
MEDIDAS DE SEGURIDAD
PARA LA PROTECCIÓN DE
DATOS PERSONALES

GUÍA

D
AT

O
S

PE
RS

O
N

A
LE

S

3

DIRECTORIO
CONSEJO GENERAL

Alma Cristina López de la Torre
Comisionada Presidente

Paulina Elizabeth Compean Torres
Comisionada Propietaria

Luz María Mariscal Cárdenas
Comisionada Propietaria

 Juan Carlos Rodríguez Rosales
Titular del Órgano Interno de Control

Omar Iván Quiñones Valdez
Titular de la Unidad de Transparencia

Luciano Valenzuela García
Coordinador de Comunicación Social

Antonio Leonel Ayala Valdez
Secretario Ejecutivo

Julia Elena Sánchez Solís
 Coordinadora Administrativa

José Alejandro Guerrero Murga
 Coordinador de Verificación, Seguimiento y Evaluación a Sujetos Obligados

Armando Espinosa Aguilera
 Coordinador de Capacitación y Cultura de la Transparencia

Pablo Ignacio Gómez Martínez,
Coordinador de Promoción y Vinculación

Guillermo Alvarado Montañez
 Coordinador de Sistemas.

Eva Gallegos Díaz
Secretaria Técnica

Mario Alonso Medrano Romero
 Coordinador Jurídico

Cecilia Loera Domínguez
 Coordinadora de Protección de Datos Personales

Gema Cristina Ruvalcaba Ochoa
 Coordinadora de Gobierno Abierto y Transparencia Proactiva

Natalia Franco Soler
 Coordinadora de Equidad de Género e Inclusión Social

Pedro Mendoza Aguirre
 Coordinador de Archivos y Gestión Documental

M
ED

ID
A

S
D

E
SE

G
U

RI
D

A
D

4

1.- Glosario de términos..5

2.- Introducción...6

3.- Importancia de la seguridad de los Datos Personales.........................7

4.- Deber de los responsables..8

5.- Medidas de seguridad de los Datos Personales.....................................9

6.- Medidas de seguridad técnicas..13

7.- Medidas de seguridad físicas...15

8.- Medidas de seguridad administrativas...16

9.- Vulneración a la seguridad de los Datos Personales..........................18CO
N

TE
N

ID
O

D
AT

O
S

PE
RS

O
N

A
LE

S

5

1. Glosario de términos.

Derechos ARCO: Acceso, rectificación, cancelación, oposición de datos
personales.

Instituto: Instituto Duranguense de Acceso a la Información Pública y de
Protección de Datos Personales.

Ley: Ley de Protección de Datos Personales en Posesión de Sujetos
Obligados del Estado de Durango.

Responsable: Los sujetos obligados señalados en el artículo 1, párrafo
5, de la Ley de Protección de Datos Personales en Posesión de Sujetos
Obligados del Estado de Durango.

M
ED

ID
A

S
D

E
SE

G
U

RI
D

A
D

6

2. Introducción.

El presente documento, tiene por objeto orientar a los responsables del
tratamiento de datos personales, con relación a la implementación de
medidas de seguridad para la protección de datos personales, las cuales
forman parte del sistema de gestión y documento de seguridad que,
conforme a la Ley de Protección de Datos Personales en Posesión de
Sujetos Obligados del Estado de Durango, deberán establecer.

De igual forma es una herramienta que ayuda a los involucrados en el
tratamiento de datos personales a implementar controles de seguridad
desde los más sencillos y de fácil alcance, hasta los que sean necesarios
para garantizar la protección de los datos personales.

El mantenimiento de forma segura de los sistemas, a través de los que
se obtienen, almacenan, procesan y/o comparten datos personales,
puede ser una tarea compleja, que requiere tiempo, conocimiento y
recursos especializados. Sin embargo, esta tarea se facilita cuando quien
trata datos personales identifica adecuadamente el uso de la información
en cada uno de los procesos de su institución.

D
AT

O
S

PE
RS

O
N

A
LE

S

7

3. Importancia de la seguridad de los Datos Personales.

El derecho a la protección de datos personales, es la facultad que otorga la
Ley para que los titulares, como dueños de sus datos personales, decidan a
quiénes proporcionan su información, cómo y para qué. El ejercicio de este
derecho permite que puedan acceder, rectificar, cancelar y oponerse al
tratamiento de su información personal, y se le denomina Derechos ARCO.

Este derecho sirve para exigir un correcto tratamiento de la información
personal proporcionada a los responsables.

Es importante la seguridad de los datos personales porque:

•	 La protección de datos personales es un derecho humano.
•	 Ayuda a prevenir y mitigar los efectos de una fuga y/o mal uso de los
datos personales.
•	 Evita daños a la reputación e imagen de la institución.
•	 Evita sanciones a los servidores públicos.

El objetivo de implementar medidas de seguridad es, ayudar a reducir el
riesgo de un incidente y sus consecuencias desfavorables. En caso de que
se presente un incidente, se reduzca el daño a los titulares, así como a la
institución.

M
ED

ID
A

S
D

E
SE

G
U

RI
D

A
D

8

4. Deber de los responsables.

En el tratamiento de datos personales que llevan a cabo los responsables,
deberán observar los principios de: lealtad, consentimiento, calidad, licitud,
finalidad, información, proporcionalidad y responsabilidad.

De igual manera deberán cumplir con dos deberes: el de confidencialidad y
el de seguridad.

El deber de seguridad, señala que con independencia del tipo de sistema
en el que se encuentren los datos personales o el tipo de tratamiento que
se efectúe, el responsable deberá establecer y mantener las medidas de
seguridad de carácter administrativo, físico y técnico para la protección
de los datos personales, que permitan protegerlos contra daño, pérdida,
alteración, destrucción o su uso, acceso o tratamiento no autorizado, así
como garantizar su confidencialidad, integridad y disponibilidad.

La seguridad de los datos personales se basa en tres pilares fundamentales:

•	 Confidencialidad (para la persona correcta),
•	 Integridad (información correcta) y,
•	 Disponibilidad (en el momento correcto).

El documento de seguridad es el instrumento en el que los responsables
describen y dan cuenta de manera general, sobre las medidas de seguridad,
técnicas, físicas y administrativas adoptadas para garantizar precisamente
esos tres pilares de la seguridad.

D
AT

O
S

PE
RS

O
N

A
LE

S

9

5. Medidas de seguridad de los Datos Personales.

Los responsables del tratamiento de datos personales deberán establecer
e implementar medidas de seguridad para la protección de la información
personal que poseen, y estas forman parte del sistema de gestión de datos
personales.

La legislación en la materia, tanto nacional, como local, define las medidas
de seguridad como: el conjunto de acciones, actividades, controles o
mecanismos administrativos, técnicos y físicos que permitan proteger los
datos personales.

Las medidas de seguridad adoptadas por el responsable deberán considerar:

a) El riesgo inherente a los datos personales tratados.
Entendido como el valor potencial cuantitativo o cualitativo que
pudieran tener los datos personales para una tercera persona no
autorizada para su posesión o uso en función de la sensibilidad
de éstos; las categorías de titulares; el volumen total de los datos
personales tratados; la cantidad de datos personales que se tratan
por cada titular; la intensidad o frecuencia del tratamiento, o bien,
la rea l i z a c i ó n d e c ru ce s d e d a to s p e r s o n a le s c o n m ú lt i p le s
s i ste m a s o p l a ta fo rm a s i n fo rm á ti c a s .

b) La sensibilidad de los datos personales tratados.
Cuando se traten datos personales sensibles, a los que se refiere
el artículo 3, fracción XI de la Ley, entendidos como aquellos que
se refieran a la esfera más íntima de su titular o cuya utilización
indebida pueda dar origen a discriminación o un riesgo grave. Se
consideran sensibles los datos personales que puedan revelar aspectos
como origen racial o étnico, estado de salud presente o futuro,
información genética, creencias religiosas, filosóficas y morales,
opiniones pol ít icas, preferenci a sex u a l , entre otros .

M
ED

ID
A

S
D

E
SE

G
U

RI
D

A
D

10

c) El desarrollo tecnológico.
Resulta importante considerar el desarrollo tecnológico para la
adopción de medidas de seguridad de los datos personales, que
resulten eficientes y garanticen la integridad, disponibilidad y
confidencialidad de estos.

d) Las posibles consecuencias de una vulneración para los titulares.
Al crear e implementar medidas de seguridad, es sustancial
considerar las posibles vulneraciones que se pudieran presentar
en cualquier fase del tratamiento de los datos p e r s o n a l e s , y l a s
c o n s e c u e n c i a s q u e e s t o t ra e rí a a l o s t i t u l a re s d e l o s d a t o s
p e r s o n a l e s . Vu l n e ra c i o n e s a l a s e g u ri d a d d e l o s d a t o s q u e
p u d i e ra n c o m p ro m e t e r d e m a n e ra s i g n i f i c a t i va l o s d e re c h o s
p a t r i m o n i a l e s o m o ra l e s d e l a s p e r s o n a s .

e) Las transferencias de datos personales que se realicen.
Son cualquier comunicación de datos personales, dentro o fuera
del territorio mexicano, realizada a persona distinta del titular,
responsable o encargado, considerando con especial énfasis:

•	 Las finalidades que motivan éstas y su periodicidad prevista,

•	 Las categorías de titulares,

•	 La categoría y sensibilidad de los datos personales transferidos,

•	 El carácter nacional, o en su caso internacional de los destinatarios o
terceros receptores y la tecnología utilizada para la realización de éstas,

•	 Entre otros.

D
AT

O
S

PE
RS

O
N

A
LE

S

11

f) El número de titulares.
Es importante que el responsable, considere el número de titulares de
los que trata su información personal, conforme a las atribuciones
que le han sido conferidas, en la adopción de medidas de seguridad,
para la protección de dicha información.

g) Las vulneraciones previas ocurridas en los sistemas de tratamiento.
Se deberá contemplar las incidencias o vulneraciones previas que
se hayan presentado respecto al sistema de tratamiento de datos
personales, esto con la finalidad de implementar y adoptar medidas
de seguridad eficientes que eviten la repetición de vulneraciones a
la información personal que se posee de los titulares.

h) El riesgo por el valor potencial cuantitativo o cualitativo que
pudieran tener los datos personales tratados para una tercera
persona no autorizada para su posesión.

El análisis que se haga de los datos personales no debe ser únicamente
en su volumen, sino en el riesgo d e la rep u ta ci ón d e los t i tu la re s
afectados.

Para establecer y mantener las medidas de seguridad en la protección
de lo s d a to s p e r so n a le s , e l re s p o n s a b le d e b e rá rea l i z a r , a l m e n o s ,
l a s s i g u i e n te s a cc i o n e s :

•	 Crear políticas internas para la gestión y tratamiento de los datos
personales, que tomen en cuenta el contexto en el que ocurren los
tratamientos y el ciclo de vida de los datos personales, es decir, su
obtención, uso y posterior supresión.

•	 Definir las funciones y obligaciones del personal involucrado en el
tratamiento de datos personales.

M
ED

ID
A

S
D

E
SE

G
U

RI
D

A
D

12

•	 Elaborar un inventario de datos personales y de los sistemas de
tratamiento.

•	 Realizar un análisis de riesgo de los datos personales, considerando
las amenazas y vulnerabilidades existentes para los datos personales
y los recursos involucrados en su tratamiento, como pueden ser:
hardware, software, personal del responsable, entre otros.

•	 Realizar un análisis de brecha, comparando las medidas de seguridad
existentes contra las faltantes en la organización del responsable.

•	 Elaborar un plan de trabajo para la implementación de las medidas
de seguridad faltantes, así como las medidas para el cumplimiento
cotidiano de las políticas de gestión y tratamiento de los datos
personales.

• 	 Monitorear y revisar de manera periódica las medidas de seguridad
implementadas, así como las amenazas y vulneraciones a las que
están expuestos los datos personales.

•	 Diseñar y aplicar diferentes niveles de capacitación del personal
bajo su mando, dependiendo de sus roles y responsabilidades
respecto del tratamiento de los datos personales.

L a s a cc i o n e s re l a c i o n a d a s co n l a s m ed i d a s d e s eg u ri d a d p a ra e l
tra ta m i e n to d e lo s d a to s p e r so n a le s d e b e rá n e s ta r d o c u m e n ta d a s
y co n te n i d a s e n u n s i ste m a d e g e s ti ó n .

D
AT

O
S

PE
RS

O
N

A
LE

S

13

6. Medidas de seguridad técnicas.

Son el conjunto de acciones y mecanismos que se valen de la tecnología
relacionada con hardware y software, para proteger el entorno digital de
los datos personales y recursos involucrados en su tratamiento. Se deben
considerar las siguientes actividades:

a) Prevenir que el acceso a las bases de datos o a la información, así
como a los recursos, sea por usuarios identificados y autorizados;

b) Generar un esquema de privilegios para que el usuario lleve a
cabo las actividades que requiere con motivo de sus funciones;

c) Revisar la configuración de seguridad en la adquisición, operación,
desarrollo y mantenimiento del software y hardware; y

d) Gestionar las comunicaciones, medios de almacenamiento y
operaciones de los recursos informáticos en el tratamiento de
datos personales.

e) Entre otras.

M
ED

ID
A

S
D

E
SE

G
U

RI
D

A
D

14

Las medidas de seguridad técnicas son las aplicables a sistemas de
datos personales en soportes electrónicos, servicios e infraestructura
de telecomunicaciones y tecnologías de la información, en las que se
podrán prever las siguientes acciones:

•	 Gestión de comunicaciones y operaciones. Es establecer controles
orientados a definir la operación correcta y segura de los medios de
procesamiento de información, tanto para la gestión interna, como
la que se lleva a cabo con terceros. Incluye, entre otros aspectos,
protección contra código malicioso y móvil, copias de seguridad, gestión
de la seguridad de redes y manejo de medios de almacenamiento.

•	 Control de acceso. Se deberá establecer medidas para controlar
el acceso a la información, activos e instalaciones por parte de
los responsables autorizados para tal fin, considerando en ello, la
protección contra la divulgación no autorizada de información. Abarca,
entre otros temas, gestión de acceso de los usuarios, control de acceso
a redes, control de acceso a sistemas operativos y control de acceso
a las aplicaciones y a la información.

•	 Adquisición, desarrollo, uso y mantenimiento de sistemas de
información. Relativo a la Integración de controles de seguridad
a los sistemas de información, d e sde su adquisición o desarrollo,
durante su uso y mantenimiento, hasta su cancelación o baja definitiva.
Considera el procesamiento adecuado en las aplicaciones, controles
criptográficos y seguridad de los archivos de sistema, entre otros.

D
AT

O
S

PE
RS

O
N

A
LE

S

15

7. Medidas de seguridad físicas.

Son el conjunto de acciones y mecanismos para proteger el entorno físico
de los datos personales y de los recursos involucrados en su tratamiento.
Se deben considerar las siguientes actividades:

a) Prevenir el acceso no autorizado al perímetro de la organización,
sus instalaciones físicas, áreas críticas, recursos e información;

b) Prevenir el daño o interferencia a las instalaciones físicas, áreas
críticas de la organización, recursos e información;

c) Proteger los recursos móviles, portátiles y cualquier soporte
físico o electrónico, que pueda salir de las instalaciones de la
organización; y

d) Proveer a los equipos que contienen o almacenan datos personales
de un mantenimiento eficaz que asegure su disponibilidad, integridad
y funcionalidad.

M
ED

ID
A

S
D

E
SE

G
U

RI
D

A
D

16

8. Medidas de seguridad administrativas.

Estas medidas se refieren a las políticas y procedimientos para la
gestión, soporte y revisión de la seguridad de la información a nivel
organizacional, la identificación, clasificación y borrado seguro de la
información, así como la sensibilización, formación y capacitación del
personal, en materia de protección de datos personales.

Dentro de las medidas de seguridad administrativas, se encuentran las
siguientes:

• Política de seguridad. Definición de directrices estratégicas en materia
de seguridad de activos, alineadas a las atribuciones de las dependencias
o entidades. Incluye la elaboración y emisión interna de políticas, entre
otros documentos regulatorios del sujeto obligado.

• Cumplimiento de la normatividad. Los controles establecidos para
evitar violaciones a la normatividad vigente, o la política de seguridad
interna u o b l i g a c i o n e s co n tra c tu a le s . A b a rc a , e n tre o tro s , e l
c u m p l i m i e n to y l a identificación de requerimientos tales como la
legislación aplicable al sujeto obligado, los derechos de propiedad
intelectual, la protección de datos personales y la privacidad de la
información personal.

• Organización de la seguridad de la información. Establecimiento
de controles internos y externos a través de los cuales se gestione
la seguridad de activos. Considera la organización interna, que a su
vez se refiere al compromiso de la alta dirección y la designación de
responsables, entre otros objetivos; asimismo, considera aspectos
externos como la identificación de riesgos relacionados con terceros.

• Clasificación y control de activos. Establecimiento de controles en

D
AT

O
S

PE
RS

O
N

A
LE

S

17

materia de identificación, inventario, clasificación y valuación de
activos conforme a la normatividad aplicable.

• Seguridad relacionada a los recursos humanos. Controles orientados a
que el personal conozca el alcance de sus responsabilidades respecto
a la seguridad de activos, antes, durante y al finalizar la relación laboral.

• Administración de incidentes. Implementación de controles enfocados
a la gestión de incidentes presentes y futuros que puedan afectar la
integridad, confidencialidad y disponibilidad de la información. Incluye
temas como el reporte de eventos y debilidades de seguridad de la
información.

• Continuidad de las operaciones. Establecimiento de medidas con el
fin de contrarrestar las interrupciones graves de la operación y fallas
mayores en los sistemas de información. I n c l u ye l a p l a n ea c i ó n ,
i m p le m e n ta c i ó n , p ru e b a y m e j o ra d e l p l a n d e c o n ti n u i d a d d e
l a o p e ra c i ó n d e l s u j e to o b l i g a d o .

M
ED

ID
A

S
D

E
SE

G
U

RI
D

A
D

18

9. Vulneración a la seguridad de los Datos Personales.

La vulneración tiene lugar cuando, intencionada o no intencionadamente,
se liberan datos personales en un ambiente no confiable. Puede ocurrir
en cualquier fase del tratamiento de datos y podría afectar los derechos
patrimoniales o morales de los titulares.

Los tipos de vulneraciones que pueden ocurrir pueden ser:

a) Pérdida o destrucción no autorizada.
b) Robo, extravío o copia no autorizada.
c) Uso, acceso o tratamiento no autorizado.
d) Daño, alteración o modificación no autorizada.
e) Entre otros.

Obligaciones por la vulneración a la seguridad de los datos personales.

La Ley establece que en caso de que ocurra una vulneración a la seguridad
de los datos personales, que afecten de forma significativa los derechos
personales y patrimoniales de los titulares, el responsable está obligado a
comunicar tal situación al titular y al Instituto, sin dilación alguna, en cuanto
tenga confirmado que dicha vulneración en verdad ocurrió. Concretamente,
el responsable deberá informar:

•	 La naturaleza del incidente.
•	 Los datos personales comprometidos.
•	 Las recomendaciones que el titular puede adoptar para protegerlos.
•	 Las acciones correctivas realizadas de forma inmediata.
•	 Los medios donde podrá obtener más información al respecto.

La Ley señala, además, que el responsable debe llevar una bitácora en la
que describa las vulneraciones de seguridad ocurridas en su institución. En
ella se tiene que registrar:

D
AT

O
S

PE
RS

O
N

A
LE

S

19

• Fecha en que ocurrió la vulneración.
• Motivo de la vulneración.
• Acciones correctivas implementadas, de forma inmediata y definitiva.

M
ED

ID
A

S
D

E
SE

G
U

RI
D

A
D

20

Datos de Contacto.

Domicilio:
C. Negrete #807 Ote., Zona Centro, C.P. 34000,

Durango, Dgo., México.

Teléfonos:
(618) 811 7712
800 581 7292

www.idaip.org.mx
buzon@idaip.org.mx

MEDIDAS DE SEGURIDAD
PARA LA PROTECCIÓN DE

DATOS PERSONALES

GUÍA

