
Nuevos retos para la protección de los

datos personales frente a una

hiperconectividad creciente

Dr. Oscar Raúl Puccinelli

La bifrontalidad del derecho a la información

(Derecho de acceso y protección de datos)

Historia y Prehistoria:

La escritura: primera TIC

(circa 3500 a.C.)

La imprenta de Johannes Gutenberg

(1440 – 1600)

1400: los comerciantes italianos y alemanes compilaban crónicas escritas a mano sobre importantes eventos y los
circulaban a sus contactos de negocios.

1470: Epistolae ("Letters"), de Gasparinus de Bergamo, 1° libro impreso en Francia (imprenta de Johann Heynlin)

1556: el gobierno de Venecia publicaba mensualmente el “Notizie scritte” que costaba una Gazetta (moneda
veneciana de esa época), nombre que luego llegó a significar "periódico”.

1600: 200.000.000 libros publicados en Europa sobre 580.000.000 de habitantes.

El despliegue de la prensa escrita independiente

La consagración de la libertad de expresión

(1700 - 1800)

1733: Conflicto entre John Peter Zenger, funda The New York Weekly Journal, y por sus

críticas contra el gobernador colonial William Cosby, en 1734 fue arrestado y absuelto

por el Gran Jurado. A Zenger se lo consideró un héroe de la libertad de prensa.

1776: 24 periódicos semanales en las 13 colonias.

Declaración de Derechos de Virginia (1776) y primera enmienda a la Constitución
(1789-91): Respuesta a la persecución por el ataque satírico sobre el gobierno que era

práctica común.

https://en.wikipedia.org/wiki/File:NewEnglandCourant_00001.jpg
https://en.wikipedia.org/wiki/File:NewEnglandCourant_00001.jpg

Las revoluciones americana y francesa

Declaración de Derechos de Virginia, Primera Enmienda y

Declaración de Derechos del Hombre y del Ciudadano

(1776 – 1789 - 1791)

Declaración de Derechos de Virginia:

12. Que la libertad de prensa es uno de grandes baluartes de la libertad, y que jamás puede

restringirla un gobierno despótico.

Primera Enmienda: (Libertad de culto, de expresión, de prensa, petición, y de reunión).

“El Congreso no hará ley alguna por la que… coarte la libertad de palabra o de imprenta…”.

Declaración de Derechos del Hombre y del Ciudadano

Art. 11.- La libre comunicación de pensamientos y de opiniones es uno de los derechos más preciosos

del hombre; en consecuencia, todo ciudadano puede hablar, escribir e imprimir libremente, pero

responderá por el abuso de esta libertad en los casos determinados por la ley.

La comunicación instantánea a distancia por hilos

El telégrafo Morse en griego: tele (lejos) grafo (escribir)

(1746-1838)

La invención de la litografía y de la prensa rotativa

(1796-1843)

Litografía: técnica de grabado. En griego: lithos (piedra) graphe (dibujo)

Primeros periódicos latinoamericanos: El Mercurio (Chile, 1827), El Comercio (Perú, 1839), El

Jornal do Commercio (Brasil, 1827), La Prensa y La Nación (Argentina, 1869 y 1870).

La evolución de la fotografía

(1826 - 1839 - 1904)

Vista desde la ventana en Le Gras.
Debido a las 8 horas de exposición,
la luz del sol ilumina los edificios de

ambos lados. Joseph Niépce (1826)

La evolución de las cámaras

fotográficas

1826 - 1839 (daguerrotipo) - 1888 - 1904
Fotografía de J. Laurent, hacia el año
1875, de la Torre Nueva de Zaragoza

Nuevos medios de comunicación por hilos

El telétrófono y el teléfono

(1854 - 1876)

El teléfono de Alexander Graham Bell (1876)El teletrófono de Antonio Meucci (1854)

Las primeras referencias al derecho a la privacidad

John Stuart Mill

(1859)

“Sobre sí mismo, sobre su propio

cuerpo y mente el individuo es

soberano”

Over himself, over his own body and

mind the individual is sovereign.

“On Liberty. Prefaces to liberty”,

Beacon Press, Boston, 1859.

Las primeras referencias al derecho a la privacidad

Cooley: “The right to be let alone”

(1873)

Miembro de la Corte Suprema de Michigan

1873: Thomas MacIntyre Cooley (“The Elements of Torts”):

“The right to be let alone”, el derecho a ser dejado solo o de no ser perturbado o molestado

por injerencias externas no deseadas.

Brents vs. Morgan, “el derecho que tiene cada persona de no ser objeto de una publicidad

ilegal; el derecho de vivir sin interferencias ilegales del público en lo concerniente a asuntos en

los cuales ese público no tiene un interés legítimo”

Primer tratamiento automático de información

La máquina tabuladora o censadora a tarjetas perforadas

Hollerith en el censo estadounidense

(1890)

Las nuevas tecnologías, el infotainment

y el periodismo amarillo

(1890)

“Periodismo amarillo”, término generado por el New York Press y que alude a la batalla

periodística entre dos periódicos neoyorkinos (The New York World de Jószef Pulitzer y New York

Journal de Willliam Hearst) y que diera vida en ambos periódicos al la primera historieta y al

personaje y a la historieta “The yellow kid”. “We called them Yellow because they are yellow”

(Yellow: amarillo y también cruel y cobarde), Pulitzer fue pionero del “Infotainment”

Las “Fake news” o “Junk news”

(1890)

Tipo de periodismo o propaganda amarilla que consiste en desinformar deliberadamente de manera

engañosa a través de medios de difusión tradicionales o redes sociales en línea.

Generalmente se afinca en el “periodismo de chequera” y tienen la intención de engañar para dañar a una

agencia, entidad o persona, y/o ganar financiera o políticamente, a menudo usando titulares

sensacionalistas, deshonestos o simplemente fabricados para aumentar el número de lectores.

Las “clickbait stories” (titulares o menciones cuyo principal propósito es atraer la atención y tentar a los

visitantes a cliquear en un link determinado) obtienen ingresos por publicidad de esta actividad.

Samuel Warren – Louis Brandeis

“The right to privacy”

(1890)

Samuel Warren – Louis Brandeis

“The right to privacy”

Recientes inventos y métodos de negocio llaman la atención
sobre el siguiente paso que debe tomarse para la protección
de la persona y para asegurar al individuo lo que el juez
Cooley llama el derecho a "ser dejados solos”.

Desde hace años se percibe la sensación de que la ley debe
permitirse algún remedio para la circulación no autorizada de
retratos de las personas privadas; y el mal de la invasión de la
privacidad por los periódicos, larga y profundamente sentido,
ha sido recientemente cuestionado.

La cuestión de si nuestra ley va a reconocer y proteger el
derecho a la intimidad en este y en otros aspectos debe ser
prontamente considerada por nuestros tribunales.

De la conveniencia -de hecho de la necesidad- de tal
protección, se cree sin duda. L

La intensidad y la complejidad de la vida, al calor del avance
de la civilización, han hecho necesario retirarse del mundo y el
hombre, bajo la influencia del refinamiento de la cultura, se ha
convertido en más sensible a la publicidad, y la soledad y
privacidad se han convertido en más importantes para el
individuo

Louis Brandeis

“Derecho a la privacidad y deber de publicidad”

(1891 - 1913)

1913: ”La publicidad es precisamente recomendada como un

remedio para las enfermedades sociales e industriales. Se atribuye

a la luz del sol ser el mejor de los desinfectantes y la luz eléctrica el

policía más eficiente”

(“Lo que puede hacer la publicidad”, Capítulo V de “Other

people’s money and how bankers use it”, Harper’s Weekly, 1913)

“Publicity is justly commended as a remedy for social and industrial diseases. Sunlight is said to be the best

of disinfectants; electric light the most efficient policeman.” ("What Publicity Can Do”, Harper's Weekly ,

1913).

1891: El derecho a la privacidad es “compañero

de pieza” del “deber de publicidad” (“Letters of

Louis D. Brandeis”)

Las comunicaciones se tornan inalámbricas

El (radiotransmisor) de Tesla; la radiotelegrafía (sin hilos) de

Marconi y la radiofonía

(1893 – 1894 -1906)

La primera guerra mundial

(1914-1918)

El derecho de acceso a la información personal

Constitución de Weimar

(1919)

Art. 129, tercer párrafo:

Contra toda sanción disciplinaria cabrá recurso y

posibilidad de revisión.

En el expediente personal del funcionario no se

anotarán hechos que le sean desfavorables, sino

después de haberle dado ocasión de justificarse

respecto a ellos.

El funcionario tendrá derecho a examinar su

expediente personal.

La aparición de la televisión

(1927-1930)

Inglaterra, 1927: primeras emisiones públicas (BBC). Programación a partir de 1936.

Inicialmente se utilizaron sistemas mecánicos y recién en 1937 comenzaron las transmisiones regulares de TV

electrónica en Francia y en el Reino Unido.

Estados Unidos, 1930: (CBS y NBC). Programación a partir de 1939.

Los regímenes autoritarios europeos

Fascismo italiano de Muzzolini (1922- 1945)

Fascismo alemán o nazismo (1933 – 1945)

Fascismo español:

Falangismo de Primo de Rivera y Franquismo (1936 - 1975)

Comunismo soviético de Stalin (1941-1953)

Brave new wold (“Un mundo feliz”)

Aldous Huxley

(1932)

La novela anticipa el desarrollo en tecnología reproductiva, cultivos humanos e hipnopedia

que, combinadas, cambian radicalmente la sociedad. El mundo aquí descrito podría ser una

utopía, aunque irónica y ambigua: la humanidad es desenfadada, saludable y avanzada

tecnológicamente. La guerra y la pobreza han sido erradicadas, y todos son permanentemente

felices. Sin embargo, la ironía es que todas estas cosas se han alcanzado tras eliminar muchas

otras: la familia, la diversidad cultural, el arte, el avance de la ciencia, la literatura, la religión y la

filosofía.

Los censos y elecciones entre 1930 y 1940

Las tarjetas Hollerith-IBM en el censo

alemán (1933)

Harvard’s IBM Automatic Sequence Controlled Calculator

(1941)

La segunda guerra mundial

(1939-1945)

El descifrado electro mecánico del Código Enigma

The Tunny, Heath Robinson, the Alan Turing Machine, Colossus

(1942- 1944)

“Relocation centers” (Executive order 9066)

“Korematzu vs. U.S.” (USSC)

(1941/1942 - 1944)

1941: Franklin Roosevelt ordena con base en los censos de 1930 y 1940, hechos con versiones modificadas del sistema Hollerith de 1890.

1944: USSC “Korematuzu vs. US” (6 a 3 convalida los centros por razones de seguridad y derecho de guerra)

Electronical Numerical Integrator And Computer (ENIAC)

(1945)

Animal Farm (“Rebelión en la granja”)

George Orwell

(1945)

La fábula retrata al régimen soviético de Iósif Stalin y busca mostrar cómo éste corrompía el socialismo.

Un grupo de animales de la Granja Manor, liderados por cerdos iluminados por las ideas del viejo “cerdo mayor”

expulsa a los humanos tiranos y crea un sistema de gobierno propio bajo “Siete Mandamientos” escritos en la pared.

Gradualmente los cerdos adoptan los defectos humanos que los llevaron a la revolución y eliminan los dos primeros,

justificando las medidas que toma Napoleón y los actos de los cerdos.

La dictadura de Napoleón y sus seguidores se torna absoluta y cuando los animales preguntan al burro Benjamín

(uno de los pocos que sabe leer) sobre qué mandamiento persiste, les dice que es el séptimo, convenientemente

modificado por los cerdos: Todos los animales son iguales, pero algunos animales son más iguales que otros.

El Big Brother (Gran Hermano)

del 1984 de George Orwell

(1948)

No creo que la sociedad que he

descrito en 1984 necesariamente

llegue a ser una realidad, pero sí creo

que puede llegar a existir algo

parecido

Declaraciones (Universal y Americana)

de Derechos Humanos

(1948)

Declaración Universal de Derechos Humanos

Art. 12: Nadie será objeto de injerencias arbitrarias en su vida privada, su familia, su domicilio
o su correspondencia, ni de ataques a su honra o a su reputación. Toda persona tiene
derecho a la protección de la ley contra tales injerencias o ataques.

Declaración Americana de Derechos y Deberes del Hombre

Art. III. – Toda persona tiene el derecho de profesar libremente una creencia religiosa y de
manifestarla y practicarla en público y en privado.

Art. IV. – Toda persona tiene derecho a la libertad de investigación, de opinión y de expresión
y difusión del pensamiento por cualquier medio.

Art. V. – Toda persona tiene derecho a la protección de la ley contra los ataques abusivos a
su honra, a su reputación y a su vida privada y familiar.

Del mensáfono al buscapersonas, radiopager,

beeper

(1949/1974)

1921: Policía de Detroit en banda AM.

1949: Jewish Hospital de Nueva York (Telanswerphone).

1956: Hospital St.Thomas (Londres) Multitone Electronics

1974: Motorola Pageboy I, “beeper”.

La primer computadora fabricada

en serie: IBM 650 (1953)

Comienza la era espacial: la URSS lanza el Sputnik

(1957)

USA lanza el satélite Explorer I

Se crea la Advanced Research Projects Agency (ARPA)

Directiva 5105.15 (Eisenhower)

(1958)

URSS pone al primer hombre en el espacio

El primer vuelo orbital

(1961)

El soviético Yuri Gagarin (1934 - 1968) fue el primer ser humano en el espacio, en un vuelo

orbital de 48 minutos, a bordo de la nave Vostok 1, efectuado el 12 de abril de 1961.

La cápsula dio la vuelta al tierra y a las 10:20 de aquel día, Gagarin aterrizó en
paracaídas en Tajtarova (Siberia) tras salir despedido, siendo una campesina la primera

persona en verlo.

EEUU y su primer hombre en el espacio

La IBM 7090 realiza cálculos a la par de matemáticos

(1962)

John Glenn fue lanzado al espacio abordo de la cápsula Mercury Friendship 7, convirtiéndose en el tercer

estadounidense en el espacio y el primero en orbitar la tierra.

El vuelo histórico tuvo dificultades y Glenn debió abondar el control automático para usar el control manual.

En 4 horas y 56 minutos, circuló el globo tres veces, alcanzando velocidades de más de 17,000 millas por hora.

La misión concluyò con un amerizaje en el Océano Atlántico, a 800 millas al sudoeste de Bermuda.

“Get the girl to check the numbers” exigiría John Glenn respecto de la matemática Katherine Johnson antes

de salir en el vuelo, por desconfianza hacia los cálculos de la computadora IBM utilizada. (Film: Hidden Figures)

Apolo 11: El hombre llega a la luna

(1969)

Katherine Johnson: su mayor logro fue calcular

la ventana de lanzamiento del Apolo 11: “nos

preocupaba mucho el momento de regresar

de la luna. Tenía que hacerlo tal como

habíamos dicho. Si se equivocaba incluso en

un grado, no entraba en órbita”.

ARPANET
Advanced Research Projects Agency Network

(1969)

1958: Directiva Eisenhower 5105.15 Advanced Research Projects Agency (ARPA)

1962: J.C.R. Licklider fue escogido para liderar el ARPA computer research.

1963: Memorandum discutiendo el concepto de "Intergalactic Computer Network".

1968: Plan completo para una red de computadoras

1969: ARPANET inicial de 4 IMPs, en la costa oeste.

29/10/69: Primer mensaje desde la UCLA (el sistema colapsó en la cuarta letra)

La evolución de ARPANET - DARPA
Advanced Research Projects Agency Network

(1970 - 1990)

1969: University of California, Los Angeles (UCLA), University of California, Santa Barbara (UCSB),

University of Utah & Stanford Research Institute (SRI International)

1970: Costa Este, se agrega BBN

1971: 24 Computadoras conectadas de universidades y centros de investigación.

1972: ARPANET cambia su denominación a DARPA

1981: 213 computadoras (una nueva incorporación cada 20 días).

1983: 500 computadoras conectadas.

1990: Desaparición de Arpanet luego de terminar la transición al protocolo TCP/IP.

La invención del email

(R@y Tomlinson – 1971)

La aparición del spam

(Gary Thuerk -1978)

La primera generación de normas de protección de datos

(1970-1985)

Las leyes europeas

Alemania: Ley del Land de Hesse (Alemania, 1970) – Ley federal en 1977, reformada en

1990

Suecia: Data lag (1973/289),

Francia: Loi nº 78-17 du janvier, relative à l informatique, aux fichiers et aux libertés, 1978.
Dinamarca. Leyes sobre ficheros públicos y privados, 1978.

Austria. Ley de Protección de Datos, 1978.

Luxemburgo. Ley sobre la utilización de datos en tratamientos informáticos, 1979.

España: Ley Orgánica 1/1982, de 5 de mayo, sobre protección civil del derecho al

honor, a la intimidad personal y familiar y a la propia imagen.

Reino Unido: Data Protection Act (1984)

La primera generación de normas de protección de datos

(1970-1985)

Europa:

Ámbito comunitario

- Recomendación relativa a las directrices aplicables a la protección de la vida

privada y a los flujos transfronteras de datos personales", Consejo de Ministros

de la OCDE, 23/09/80 (modificada en 2013)

- Convenio n° 108/81, del Consejo de Europa, “para la protección de las

personas con respecto al tratamiento automatizado de datos de carácter

personal” (1981)

La primera generación de normas de protección de datos

(1970-1985)

América

Estados Unidos

Privacy Act (1974 – 2014)

Ley general que rige para el sector público)

Objeto: protección de la información personal contenida en los archivos del gobierno

de Estados Unidos frente al uso inadecuado de las nuevas tecnologías.

Contiene derechos procesales y sustantivos, como el obtener los datos personales de

un individuo que se encuentren en las agencias del gobierno de Estados Unidos.

Reconoce el derecho a prácticas justas de información en la recolección y manejo de

datos personales, y restricciones en la transmisión de la información.

Elevado número de excepciones, v.gr., intercambio de información mediante

interpretación administrativa relacionada con el “uso rutinario”, no alcanza a todos los

tipos de archivos y sólo es aplicable a ciudadanos o residentes permanentes.

La primera generación de normas de protección de datos

(1970-1985)

América

Estados Unidos

Sector privado:

- Fair Credit Reporting Act (FCRA), Información financiera, se regulan aspectos de

privacidad en la presentación de informes de crédito, cheques de empleados y

preselección financiera.

- Health Information Privacy Protection Act (HIPPA), es la ley federal marco de la

privacidad de la información sanitaria en los Estados Unidos e impone restricciones

sobre el uso y divulgación de este tipo de información.

- Video Privacy Protection Act, es una de las regulaciones más fuertes en materia de

privacidad de los consumidores contra una forma específica de recolección de

datos. Impide la divulgación de los registros de identificación personal de cintas de

video o material audiovisual similar.

. Cable TV Privacy Act, norma el manejo de la información personal que recaban las

empresas de TV por cable

La primera generación de normas de protección de datos

(1970-1985)

América

Canadá

Privacy Act (1983)
Regula la protección de información personal en el sector público federal

Los estados federados tienen normas locales para sus oficinas gubernamentales, regulando

a la vez el derecho de acceso a la información (salvo Quebec y New Brunswick).

Sector privado

Personal Information Protection and Electronic Documents Act (PIPEDA) de 2000.
No se aplica en Alberta, British Columbia y Quebec que ya tienen legislación local.
10 principios de privacidad: rendición de cuentas, propósito, apertura, consentimiento,

limitación en la recolección y utilización, divulgación, retención, acceso, seguridad,

exactitud y cumplimiento.

Autoridad autónoma única, garante de la protección de datos personales (Privacy

Commissioner), que investiga inconformidades, audita, investiga y promueve.

Sin facultades sancionatorias, resuelve conflictos a través de mecanismos de mediación y

puede establecer recomendaciones.

La aparición de la telefonía móvil básica

(1981 - 1992)

Nace la Internet (web 1.0)

(1982-1983)

1982: Definición del protocolo TCP/IP (Internet Protocol) y de la palabra Internet (Arpanet se

muda a ese protocolo).

1983: Primer servidor de nombres de sitios.

Umberto Eco: “El ordenador e Internet son la verdadera revolución del siglo y, como la

imprenta, pueden modificar nuestra manera de pensar y de aprender. La prensa de Gutenberg

produjo la libre interpretación de la Biblia, arruinó a los iluminados y provocó la aparición de una

nueva pedagogía, basada en los libros y en las imágenes. Antes de la imprenta, un niño no

podía acceder a un manuscrito. Hoy, con Internet, podemos saber cosas que nuestros

antepasados tardaban una vida en conocer. “

La sentencia del Tribunal Constitucional Alemán

sobre la Ley de Censo de la población

(1983)

1983: El TC advierte que preguntas de la ley de censo de 1982 que aisladamente eran inofensivas e irrelevantes,

coordinadas afectaban la esfera privada de los censados.

Crea el derecho a la “autodeterminación informativa”, sobre la base del derecho a la dignidad humana y al

libre desarrollo de la personalidad, a fin de garantizar las libertades básicas. Se instala el principio de

consentimiento.

La sentencia provocó la revisión sustancial de la ley federal de 1977 y las leyes del Ejército y del Servicio Secreto.

Las computadoras se hacen personales

(1984)

La evolución humana hacia 1984

La aparición de MILNET

El espionaje en Internet

(1984)

La segunda generación de normas de protección de datos

(1985 – 1995)

ONU: "Principios rectores para la reglamentación de los ficheros computarizados de datos personales“

(Res. n° 45/95, de 14/12/90)

1. Principio de la licitud y lealtad.

2. Principio de exactitud.

3. Principio de finalidad.

4. Principio de acceso de la persona interesada.

5. Principio de no discriminación.

6. Facultad de establecer excepciones necesarias para proteger la seguridad nacional, el orden público, la salud

o la moral pública y, en particular, los derechos y libertades de los demás, especialmente de personas

perseguidas (cláusula humanitaria), a reserva de que estas excepciones se hayan previsto expresamente por la

ley o por una reglamentación equivalente.

7. Principio de seguridad.

8. Control y sanciones mediante autoridad debería ofrecer garantías de imparcialidad, de independencia con

respecto a las personas u organismos responsables del procesamiento de los datos o de su aplicación, y de

competencia técnica.

9. Flujo de datos a través de las fronteras cuando haya garantías comparables de protección de la vida privada.

10. Campo de aplicación a todos los ficheros computadorizados, tanto públicos como privados y, por extensión

facultativa a los ficheros manuales y a las personas jurídicas.

La segunda generación de normas de protección de datos

(1985 - 1995)

Las constituciones latinoamericanas

Guatemala (1985), art. 31

Nicaragua: (1987-1993-2014), art. 26, 45 y 190

Brasil (1988): arts. 5 inc. LXXII y LXXVII, 102,II; 105, I, b, 109, VIII y 121, 3

Colombia (1991-2003), art. 15

Paraguay (1992, art. 135

Perú (1993-1994), art. 2, incs. 5 y 6 y art. 200

Argentina (1994), art. 43

Ecuador (1996- 1998 - 2008), arts. 40 y 66 incs. 11 y 19, 92, 215, 436

Venezuela (1999), art. 28

Bolivia (2004-2009), arts. 23, 130, 131

México (2007-2009-2013-2014), arts. 6, 16 y 73 inc. XXIX-O

República Dominicana (2010), arts. 44 y 70

Derechos emergentes de la segunda generación de normas

de protección de datos

(1985 – 1995)

Principios:

1) Calidad de los datos (Principios 1 a 3 ONU, art. 4 LORTAD).

2) Protección de los datos sensibles (arts. 7 y 8 LORTAD).

3) No discriminación (Principio 4 ONU)

4) Seguridad del tratamiento (Principio 7 ONU, art. 9 LORTAD).

Derechos de los titulares:

1) A ser informado (arts. 5 y 13 LORTAD).

2) De acceso (principio 4 ONU, art. 14 LORTAD).

3) De rectificación (art. 15 LORTAD).

4) De cancelación (art. 15 LORTAD).

5) A que los tratantes de los datos observen el secreto profesional (art. 10 LORTAD).

6) De impugnación de decisiones basada en tratamientos automatizados (art. 12 LORTAD).

7) De indemnización (art. 17 LORTAD)

8) Control de autoridad independiente (Principio 8 ONU, art. 34 LORTAD).

9) A un procedimiento de tutela y de sanciones (art. 17 LORTAD).

La incorporación del Short Message Service

(SMS) a los teléfonos móviles

(1992)

 El primer mensaje comercial SMS fue enviado por la red GSM de Vodafone el 3/12/92 en
Estados Unidos a través de un ordenador y su texto fue Merry_Christmas (Feliz Navidad).

 El Orbitel 901, primer celular GSM capaz de enviar y recibir un SMS (1992)

Los teléfonos móviles con servicios SMS

¿el fin del beeper?

1986: Motorola Bravo se convierte en el best seller mundial.

1994: 61.000.000 de beepers.

1995: Motorola full text two way pager.

2001: Motorola discontinuó su pager

2016: 5.000.000. Se mantiene preponderantemente en la industria médica

Ventajas: tamaño, no necesitan recarga, mejor señal que los celulares en edificios como hospitales y no se cae la red en emergencias.
Estudios determinaron que médicos y personal hospitalario pierden 45 minutos por día por comunicaciones ineficientes.

Alta Bates Summit Medical Center (Berkeley, California) 1000 sobre 4500 empleados los usan

El e-fax: ¿el fin del fax tradicional?

La tercera generación de las normas de protección de datos

(1995 - 2005)

Carta de Derechos Fundamentales de la Unión Europea (2000-2009)

Artículo 7. Respeto de la vida privada y familiar
Toda persona tiene derecho al respeto de su vida privada y familiar, de su domicilio y de sus comunicaciones.

Artículo 8. Protección de datos de carácter personal
1. Toda persona tiene derecho a la protección de los datos de carácter personal que la conciernan.
2. Estos datos se tratarán de modo leal, para fines concretos y sobre la base del consentimiento de la persona afectada o en
virtud de otro fundamento legítimo previsto por la ley. Toda persona tiene derecho a acceder a los datos recogidos que la
conciernan y a su rectificación.
3. El respeto de estas normas quedará sujeto al control de una autoridad independiente.

La tercera generación de las normas de protección de datos

(1995 – 2005)

- Directiva 95/46/CE, del 24/10/95, sobre la protección de los individuos con
relación al procesamiento de los datos personales y sobre el libre flujo de esos
datos (Directiva de protección de datos). (Derogada por Reglamento general
de protección de datos 2016/679)

- Directiva 2000/31/CE, del 08/06/00, relativa a determinados aspectos jurídicos
de los servicios de la sociedad de la información, en particular el comercio
electrónico en el mercado interior (Directiva sobre el comercio electrónico).

- Directiva 2002/58/CE, del 12/07/02, relativa al procesamiento de datos
personales y la protección de la privacidad en el sector de las comunicaciones
electrónicas (Directiva sobre la privacidad y las comunicaciones electrónicas).

- Directiva 2003/98/CE relativa a la reutilización de la información del sector
público (reformada por Directiva 2013/37 CE)

- Marco de Privacidad de APEC (2004)

El derecho de acceso a Internet y sus derechos conexos

(2001 – ?)

Reconocimiento internacional, constitucional y legal a nivel europeo

Grecia (2001 y como un derecho constitucional)

Unión Europea (desde 2002)

España (2003, y en 2011 se agrega el reconocimiento del acceso a través de banda ancha de alta velocidad.

Finlandia (2003)

Alemania (2004)

Finlandia (2009 y en 2015 se agrega el acceso a través de banda ancha y de alta velocidad)

Francia (2009, reconocimiento jurisprudencial: Consejo Constitucional francés, sentencia 2009-580 DC del
10/06/09 reconoció el acceso a Internet como un derecho básico,.

Turquía (2010)

El derecho de acceso a Internet y sus derechos conexos
(2001 – ?)

Reconocimiento internacional, constitucional y legal en Latinoamérica

México (2013) art. 6 constitucional: “el Estado garantizará el acceso a las tecnologías de la información y la comunicación. así
como a los servicios de radiodifusión y telecomunicaciones, incluidos los servicios de banda ancha e Internet”. El estado debe
establecer condiciones de competitividad efectiva para la prestación de dichos servicios.
Art. 7 establece que la información e ideas a través de cualquier medio incluyen una prohibición de restringir este derecho por
medio de medidas indirectas “tales como el abuso de controles oficiales o particulares, de papel para periódicos, de
frecuencias radioeléctricas o de enseres y aparatos usados en la difusión de información o por cualesquiera otros medios y
tecnologías de la información y comunicación encaminados a impedir la transmisión y circulación de ideas y opiniones.”

Chile (2010), Ley 20.453 reforma a la Ley General de Telecomunicaciones que "consagra el principio de neutralidad de la red
para consumidores y usuarios de Internet" reformada por la Ley 21.046, de 2017, contiene este principio en el art. 24.

Costa Rica (2010) Sala Constitucional de la Corte Suprema de Justicia de Costa Rica, en la sentencia 12790-2010, reconoce al
acceso a internet como un derecho fundamental.

Colombia (2011) Ley 1450 por la cual se emitió el "Plan Nacional de Desarrollo, 2010-2014", reconoce este principio en su art. 55,
y refiere a una “internet social" en su art. 58. Ley reemplazada por la ley 1753 de 2015, que regula un nuevo Plan Nacional de
Desarrollo (2014-2018) donde el principio se reconoce en el art. 194.

Brasil (2014) Ley 12.965 que "Establece los principios, garantías, derechos y uso de Internet en Brasil" conocida como "Marco
Civil de Internet" ("Marco Civil da Internet"), incluyendo expresamente este principio en sus arts. 4 y 7.

Argentina (2014), Ley 27.078 ("Argentina Digital"), menciona el principio en sus arts. 1 y 2.

El derecho de acceso a Internet y sus derechos conexos
(2001 – ?)

RELE - CADH

Informe “Libertad de Expresión e Internet” (2013) y “Estándares para una Internet Libre, Abierta e Incluyente” (2016)

Principios:

1) Acceso universal,
Esto es “garantizar la conectividad y el acceso universal, ubicuo, equitativo, verdaderamente asequible y de

calidad adecuada, a la infraestructura de Internet y a los servicios de las TIC”, lo que implica:

a) promover, de manera progresiva, tanto la infraestructura de Internet como la tecnología necesaria para su uso y

la disponibilidad de la mayor cantidad posible de información en la red;

b) eliminar las barreras arbitrarias de acceso a la infraestructura, la tecnología y la información en línea;

c) adoptar medidas de acción positiva para permitir el goce efectivo de este derecho a personas o comunidades

segregadas, todo esto a fin de cerrar la “brecha digital”, procurando que los actores privados no impongan

barreras desproporcionadas o arbitrarias para acceder a Internet o usar sus servicios principales.

Este principio exige, en definitiva, garantizar un acceso efectivo y sin discriminación a una Internet de calidad y a

bajo costo (circunstancia que beneficia a los usuarios de internet tanto como destinatarios o beneficiarios de

información y contenidos como productores de éstos y de servicios y aplicaciones), por lo que debe promoverse las

capacidades de los usuarios, el multilingüismo y el alfabetismo digital, fomentando tanto “modelos sostenibles y

fiables de negocio que puedan financiar el acceso universal y además puedan garantizar la accesibilidad a través

del mantenimiento de una gama diversa de contenidos y de servicios”, como la confianza en internet, atendiendo

por ejemplo a la seguridad y autenticidad de los datos.

El derecho de acceso a Internet y sus derechos conexos
(2001 – ?)

RELE - CADH

Informe “Libertad de Expresión e Internet” (2013) y “Estándares para una Internet Libre, Abierta e Incluyente”

(2016)

Principios:

2) Apertura y accesibilidad.

Apertura a través de ciertas reglas técnicas, como la interoperabilidad y las interfaces de aplicación abiertas y
desde la ausencia de limitaciones que de otra forma podrían ser impuestas a través de regímenes exclusivos de

licencias o de limitaciones proteccionistas de la prestación de servicios que favorezcan artificialmente a

monopolios o a plataformas tecnológicas arcaicas.

Accesibilidad es complementaria del principio de apertura y hace que el acceso a Internet sea omnipresente,
asequible, no discriminatorio, de calidad y disponible a bajo costo, y considera que los usuarios de Internet son

destinatarios o beneficiarios de información y contenidos y a la vez productores de los mismos y de servicios y

aplicaciones relacionados.

Se requiere fomentar las capacidades de los usuarios en cuanto al multilingüismo y la alfabetización digital,

favoreciéndose modelos comerciales sostenibles y confiables capaces de financiar el acceso universal y de

otorgar acceso mediante el mantenimiento de una amplia gama de contenidos y servicios.

Chile, art. 24 H de la Ley General de Telecomunicaciones, modificada por la Ley 20.453.

Brasil, arts. 2 y 4 del "Marco Civil de Internet".

Argentina arts. 18 y 19 de la Ley 27.078.

El derecho de acceso a Internet y sus derechos conexos
(2001 – ?)

RELE - CADH

Informe “Libertad de Expresión e Internet” (2013) y “Estándares para una Internet Libre, Abierta e Incluyente” (2016)

Principios:

3) Pluralismo y diversidad.
Son condiciones esenciales del proceso de deliberación pública y del ejercicio de la libertad de expresión y que

por ello deben ser preservados en el entorno digital, lo que requiere que no se introduzcan en la red cambios que

tengan como consecuencia la reducción de voces y contenidos, protegiéndose su naturaleza multidireccional y la

promoción de plataformas que permitan la búsqueda y difusión de informaciones e ideas de toda índole, sin

consideración de fronteras, tal como lo exige el art. 13 de la CADH.

Colombia, ley 1450 art. 55 y también se refiere a una "internet social" en su art. 58. El nuevo marco establecido por
la ley 1753 de 2015 incluye estos principios en el art.194

Brasil, el "Marco Civil de Internet" brasileño incluye expresamente este principio en sus arts. 2 y 4.

Argentina, ley 27.078, arts. 2 y 62.

El derecho de acceso a Internet y sus derechos conexos
(2001 – ?)

RELE - CADH

Informe “Libertad de Expresión e Internet” (2013) y “Estándares para una Internet Libre, Abierta e Incluyente” (2016)

Principios:

4) Igualdad y no discriminación.
Los Estados deben adoptar medidas para promoverlos:

a) prohibiendo el discurso de odio que incite a la violencia;

b) promoviendo la tolerancia a través de programas sociales, capacitación y educación, y

c) garantizando que todas las personas –especialmente aquellas que pertenecen a grupos vulnerables o que

expresan visiones críticas sobre asuntos de interés público– puedan difundir contenidos y opiniones en igualdad de

condiciones, para lo cual se debe:

c.1) tomar medidas de acción positiva para garantizar el acceso a internet, tanto a la infraestructura como a los

contenidos que circulan por la red, estableciéndose “mecanismos regulatorios –que contemplen regímenes de

precios, requisitos de servicio universal y acuerdos de licencia— para fomentar un acceso amplio a Internet,

incluyendo a los sectores vulnerables y las zonas rurales más alejadas.., a través, por ejemplo, como se ha

mencionado, de programas de distribución de computadoras asequibles y de la creación de centros comunitarios

de tecnologías de la información y otros puntos de acceso público”, y

c.2) asegurar la plena participación de las mujeres en la sociedad del conocimiento a fin de poder garantizar la

integración y el respeto de los derechos humanos en internet, aspecto sobre el cual las estadísticas del Foro de

Gobernanza de Internet dan cuenta de que en 2015 solo el 38 % y en 2016 sólo el 39.6 % de las participantes en el

foro eran mujeres.

El derecho de acceso a Internet y sus derechos conexos
(2001 – ?)

RELE - CADH

Informe “Libertad de Expresión e Internet” (2013) y “Estándares para una Internet Libre, Abierta e Incluyente” (2016)

Principios:

5) Neutralidad de la red.
Principio de diseño por el cual se tratan todos los paquetes de datos en forma igualitaria y sin distinción,

funcionando en los hechos Internet como una “red boba”, que no admite privilegiar a unos sobre otros.

Garantiza la libertad de acceso y de elección de los usuarios, quienes tienen derecho a utilizar, enviar, recibir u

ofrecer cualquier contenido, aplicación o servicio legal por medio de Internet, sin que tales actividades sean

condicionadas, direccionadas o restringidas, por medio de bloqueo, filtración, o interferencia- y los Estados deben

garantizar su vigencia a través de legislaciones adecuadas.

Los Estándares lo consideran como “una condición necesaria para ejercer la libertad de expresión en Internet en

los términos del artículo 13 de la Convención Americana” y por ello “el tratamiento de los datos y el tráfico de

Internet no debe ser objeto de ningún tipo de discriminación en función de factores como dispositivos, contenido,

autor, origen y/o destino del material, servicio o aplicación”.

Pueden establecerse restricciones excepcionales por las cuales se discrimine, restrinja, bloquee o interfiera en la

transmisión del tráfico de Internet cuando “sea estrictamente necesario y proporcional para preservar la integridad

y seguridad de la red; para prevenir la transmisión de contenidos no deseados por expresa solicitud –libre y no

incentivada– del usuario; y para gestionar temporal y excepcionalmente la congestión de la red pero sin que las

medidas empleadas discriminen entre tipos de aplicaciones o servicios”.

El derecho de acceso a Internet y sus derechos conexos
(2001 – ?)

RELE - CADH

Informe “Libertad de Expresión e Internet” (2013) y “Estándares para una Internet Libre, Abierta e Incluyente” (2016)

Principios:

5) Neutralidad de la red.
Los usuarios tienen derecho a conectar o utilizar en Internet, según su elección, cualquier clase de dispositivo

compatible, siempre y cuando éste no perjudique la red o la calidad del servicio, fomentándose así la capacidad

de innovar en Internet, generar contenidos, aplicaciones, servicios de manera descentralizada, todo ello sin mediar

autorizaciones, burocracias o permisos.

Se encuentran disponibles en línea estándares y formatos abiertos y que debe fomentarse la utilización de software

libre o de código abierto (FOSS) en los servicios y en las instituciones públicas y educativas, y que cuando no existe

una solución gratuita o de estándares abiertos, se debe promover el desarrollo de este tipo software.

Problemas:
- Derecho al olvido.

- Planes de “tarifa cero” (zero-rating), acceso gratuito a Youtube, Whatsapp (Argentina, Chile, Colombia, Brasil,

Ecuador, Panamá, Perú, México y Paraguay).

- Resolución del 21/11/17 de la FCC de USA que revirtió las regulaciones de neutralidad de red de la “era Obama”,

permitiendo a las compañías de cable y telefonía podrían dividir las comunicaciones en vías rápidas y lentas o

bloquear opiniones políticas con las que no estén de acuerdo. Este proceso parece ser irreversible.

El derecho de acceso a Internet y sus derechos conexos
(2001 – ?)

RELE - CADH

Informe “Libertad de Expresión e Internet” (2013) y “Estándares para una Internet Libre, Abierta e Incluyente” (2016)

Principios:

5) Neutralidad de la red.

Regulaciones latinoamericanas:
Ley chilena 20.453, art. 24, párr. H

Ley colombiana 1450, art, 56, reglamentado por la Comisión de Regulación de Comunicaciones (CRC) mediante

Resolución 3502 que fue objeto de fuertes críticas debido a que las excepciones al principio de neutralidad no eran

taxativas y permitían una amplia gama de interpretaciones.

Ley argentina 27.078, arts. 1, 56 y 57.

Ley brasileña 12.965, art. 9 .

Paraguay, Resolución 190/2009 del 11/03/09 de la Comisión Nacional de Telecomunicaciones, art. 26.

México, Ley Federal de Telecomunicaciones y Radiodifusión, del 14/07/14, norma que fue objeto de varias

enmiendas donde finalmente el principio se alojó en el Capítulo VI ("De la neutralidad de las redes"), arts. 145 y 146 .

El derecho de acceso a Internet y sus derechos conexos
(2001 – ?)

RELE - CADH

Informe “Libertad de Expresión e Internet” (2013) y “Estándares para una Internet Libre, Abierta e Incluyente” (2016)

Principios:

6) Gobernanza multisectorial.
Debido a que Internet es desarrollada y operada por empresas privadas pero es un medio de comunicación global

que se desenvuelve en un espacio público y, por lo tanto, debe gobernarse bajo los principios de un recurso

público y no bajo parámetros aplicables a meras relaciones jurídicas privadas.

Ningún actor debe atribuirse la regulación de la red en exclusividad y se debe promover la participación equitativa

de representantes de los distintos intereses que convergen en torno al desarrollo y la regulación.

Cooperación reforzada entre las autoridades, la academia, la sociedad civil, la comunidad técnica, el sector

privado y los usuarios, entre otros actores, en debates abiertos y con participación democrática.

Elementos clave:
Inclusión, Transparencia, Rendición de cuentas, Legitimidad, Efectividad. Igualdad y no discriminación (requiere

programas sociales y de la prohibición del discurso de odio y de la pornografía infantil).

Problemas;
Algunos países de la región han recurrido al bloqueo de sitios web o de aplicaciones específicas por diferentes

razones e incluso por orden judicial, con poca o ninguna consideración de las consecuencias de tales medidas

acarrean sobre el derecho a la libertad de expresión en línea.

Los sistemas de bloqueo y filtrado de contenido de Internet frecuentemente han afectado a contenidos legítimos y

algunos gobiernos evitan que el público tenga acceso a información de interés público,

El derecho de acceso a Internet y sus derechos conexos
(2001 – ?)

RELE - CADH

Informe “Libertad de Expresión e Internet” (2013) y “Estándares para una Internet Libre, Abierta e Incluyente” (2016)

Principios:

7) Transparencia y adecuada justificación de las políticas de eliminación de contenidos
Se debe informar sobre el tipo de contenido que podría eliminarse según los términos relevantes del servicio o las

pautas comunitarias; la forma en que la eliminación podría tener lugar y la disponibilidad o no de alguna vía

recursiva para el usuario que siente que su contenido ha sido eliminado indebidamente.

En la Declaración conjunta sobre sobre Libertad de Expresión y "Noticias Falsas" (Fake News), Desinformación y

Propaganda se aclarase que este tipo de medidas “solo podrá estar justificada cuando se estipule por ley y resulte

necesaria para proteger un derecho humano u otro interés público legítimo, lo que incluye que sea

proporcionada, no haya medidas alternativas menos invasivas que podrían preservar ese interés y se respete las

garantías mínimas del debido proceso”.

Sólo en casos excepcionales, resulta admisible la adopción de medidas obligatorias de bloqueo y filtrado de

contenidos específicos, medidas que solamente deberán ser adoptadas una vez que se haya identificado

claramente el contenido ilícito que debe ser bloqueado, y cuando la medida sea necesaria para el logro de una

finalidad imperativa habilitada por la CADH, sin que pueda ser extendida a contenidos lícitos, y sin que pueda

imponerse una medida ex ante que impida la circulación de cualquier contenido que tenga presunción de

cobertura ni que puedan filtrarse contenidos sin control del usuario puesto que constituyen una forma de censura

previa y no representan una restricción justificada a la libertad de expresión.

TEDH, caso “Cengiz y otros vs. Turquía” resolvió en este sentido respecto del bloqueo a Youtube.

El derecho de acceso a Internet y sus derechos conexos
(2001 – ?)

RELE - CADH

Informe “Libertad de Expresión e Internet” (2013) y “Estándares para una Internet Libre, Abierta e Incluyente” (2016)

Principios:

8) Atribución de responsabilidad adecuada de los intermediarios respecto de los contenidos de terceros.
El régimen de responsabilidad aplicable sobre el contenido de terceros debe ser prudente; seguir la prueba

tripartita -de legalidad, de necesidad y de proporcionalidad-, y ser juzgado bajo el principio de mera transmisión.

Los intermediarios no deben responder por contenidos generados por terceros y que se difunden a terceros y

cualquier responsabilidad ulterior sólo puede alcanzar a los autores de la expresión.

Para evitar el “turismo de difamación" (defamation tourism) o forum-shopping, deben ser competentes los jueces

con contacto más cercano al caso (v.gr., residencia de la víctima o autor, lugar donde se originó el contenido).

Diferentes marcos regulan la responsabilidad de los intermediarios: leyes de protección de la privacidad y datos

personales, normas sobre derechos de autor, reglas protectoras del honor, la reputación y el buen nombre y leyes

que establecen la responsabilidad objetiva promoviendo de manera desproporcionada e innecesaria el

monitoreo y la censura de intermediarios bajo la excusa de proteger a los usuarios.

Este tipo de reglas contrarían la CADH y los Principios de Manila sobre responsabilidad de intermediarios que

recomiendan que los Estados:

a) No limiten la responsabilidad de intermediarios por contenidos de terceros (Principio 1),

b) No requieran la restricción o remoción de contenidos salvo mediante orden judicial, emitida conforme a los

derechos y garantías del debido proceso (Principios 2 y 3), y

c) Garanticen que la legislación cumpla con el test tripartito en materia de libertad de expresión e incluya los

principios de transparencia y rendición de cuentas (Principios 5 y 6) .

El derecho de acceso a Internet y sus derechos conexos
(2001 – ?)

RELE - CADH

Informe “Libertad de Expresión e Internet” (2013) y “Estándares para una Internet Libre, Abierta e Incluyente” (2016)

Principios:

8) Atribución de responsabilidad adecuada de los intermediarios respecto de los contenidos de terceros.

Brasil: "Marco Civil de Internet"
"Sección III Responsabilidad por daños y perjuicios que surjan del contenido generado por terceros"

a) El proveedor de conexión no será responsable por los daños derivados de esos contenidos (art. 18);

b) Para garantizar la libertad de expresión y evitar la censura, el proveedor de aplicaciones solo puede estar sujeto

a la responsabilidad civil por esos daños si desoyera una orden judicial específica y no tomara ninguna medida

para no hacer disponible el contenido que fue identificado como ilegal (art. 19);

c) Cuando un proveedor de servicios ejecuta una orden judicial, debe proporcionar al usuario "información que le

permita impugnar legalmente y presentar una defensa ante el tribunal a menos que se disponga lo contrario por

ley o en una orden judicial" (art, 20), y

d) El proveedor de servicios que hace disponible el contenido generado por terceros será responsable por las

violaciones a la privacidad que surjan de la divulgación de imágenes, videos y otros materiales que contengan

desnudos o actividades sexuales de carácter privado, sin el consentimiento de los participantes pertinentes,

cuando, después de haber sido notado por dichos participantes o su representante legal, se abstuviese de

eliminar, de manera diligente y dentro de sus propias limitaciones técnicas, dicho contenido (art. 21).

Argentina: caso "Belén Rodríguez vs. Google", la Corte Suprema aplicó el sistema de responsabilidad de “aviso y
retiro” (notice and takedown) para las actividades de los motores de búsqueda, que no pueden ser

responsablilizados objetiva sino subjetivamente al no tener una obligación general de controlar contenidos

Los ataques terroristas de 2001 a 2004

Se recrudece el espionaje en Internet

La intensificación del espionaje

La PATRIOT Act (2001 - 2006)

Acrónimo (Uniting and Strengthening America by Providing Appropriate Tools Required to Intercept

and Obstruct Terrorism Act of 2001).

Extiende el uso legal de la vigilancia electrónica sin garantías específicas y cambia varias leyes

migratorias. Reduce y hace más vagos los estándares para que los tribunales aprueben la vigilancia

exterior, dejándolos a nivel muy menor a los de la interceptación de teléfonos en investigaciones.

Big data o datos masivos

Cloud computing

(on-demand computing)

La intensificación del espionaje y la

reacción ciudadana: los “whistleblowers”

Internet de las cosas (IoT)

Los smartphones con Wi-fi (2008)

La dependencia de los smartphones

La dependencia de los smartphones

La dependencia de la tecnología portable

Periódicos digitalizados, portales de noticias, blogs,

twitter, Instagram…

Redes sociales de las personas y de

las cosas

Redes sociales

de las personas y las cosas

El futuro de Internet – ¿Todo Smart?

IoT – ¿Apps para todo?

IoT – Business mobile apps

IoT – Apps de salud y fitness

IoT – Wearables

 La “tecnología para llevar puesta” incluye una serie de dispositivos

(relojes, gafas, camisas, etc.) a las que se añaden sensores,

cámaras o micrófonos que registran y transfieren datos al

fabricante del dispositivo, y que pueden permitir la instalación de

aplicaciones de terceros .

Wearables y otras aplicaciones

Smart homes

Smart cities
Ciudad del conocimiento, Ciudad sostenible o sustentable,

Ecociudad, Ciudad digital

Las Smart Cities no suponen por sí mismas una nueva tecnología, sino la

interconexión de sistemas. Es un sistema de sistemas.

Cite, Deming, New Mexico; Smart City experimental

Predicciones, algoritmos,

decisiones automatizadas

Predicciones, algoritmos,

decisiones automatizadas

La cuarta generación de normas de protección de datos

(2005 - 2018)

Europa

Resolución de Madrid (2009): Propuesta Conjunta para la Redacción de Estándares

Internacionales para la protección de la Privacidad, en relación con el Tratamiento de

Datos de carácter personal (31a Conferencia Internacional de Autoridades de

Protección de Datos y Privacidad , 2009)

Convenio del Consejo de Europa sobre el Acceso a los Documentos Públicos (2009)

La evolución posterior de Internet

La Web 3.0 (hacia una mayor humanización)

(2009 - 2020)

Web 3.0 parte de la interconexión global de la web 2.0 pero facilita la accesibilidad de las personas a la

información, sin depender de qué dispositivo use. No es sólo compartir "información", sino que sea inteligible y de

provecho, diseñada bajo parámetros de rendimiento eficiente, optimizando tiempos de respuesta, consumos

energéticos globales, exigencias tecnológicas, conocimientos y capacidades.

Es más intuitiva, humanizada, enfocada al bien común, a la integración universal de las personas y al desarrollo

sostenible.

2015: Google favorece en su buscador a las webs optimizadas para múltiples dispositivos.

Mientras en la web 2.0 posibilitó a un gran número de personas el compartir, la colaboración, la co-creación, la

comunicación, la web 3.0 plantea extender esto a más personas, usos y aplicaciones, y dotar de sentido humano y

de repercusión para el beneficio social y medioambiental.

Los “nuevos derechos” al olvido y a la portabilidad

Victor Mayer-Schönberger – Viviane Reding

(2009 – 2010)

Necesitamos encontrar formas para

empoderar a los internautas, que

necesitan sentir que sus derechos

fundamentales y sus datos están a salvo

en el mundo digital y para ello deben

tener efectivo control sobre lo que

colocan en línea y ser capaces de

corregir, modificar o borrarlos según sus

deseos.

Victor Mayer-Schönberger:

“Delete: the virtue of fogetting in the digital age”

La sentencia del Superior Tribunal de Justicia UE

Mario Costeja – AEPD - Google

(2014)

Sentencia STJUE. Convalida la desindexación de unos edictos publicados en 1998 publicados en La Vanguardia
por remate de una propiedad suya por deudas con la seguridad social, por cuanto resultaba de un "equilibrio

justo" entre el derecho individual a la privacidad y la protección de datos y el "legítimo interés" de los usuarios

de Internet de acceder a la información.

El fallo autoriza a las personas que vivan en la Unión Europea a solicitar a los motores de búsqueda de internet

que desindexen una información que consideren inadecuada, excesiva, irrelevante o que perdió relevancia,

teniendo en cuenta según el tribunal europeo, los criterios que

debe tener en cuenta: (i) el tiempo transcurrido desde la publicación original, (ii) la relevancia pública del titular

de la información, y (iii) el interés público en ella. Debe tenerse en cuenta además la participación en la vida

pública del solicitante. De no acceder a la solicitud, deberán motivar la negativa y notificarla al solicitante,

informándole que puede acudir ante una autoridad de protección de datos personales.

La cuarta generación de normas de protección de datos

(2005 - 2018)

Principios sobre la protección de la privacidad y los datos personales (OEA, 2014)

1) Propósitos legítimos y justos

2) Claridad y consentimiento

3) Pertinencia y necesidad

4) Uso limitado y retención

5) Deber de confidencialidad

6) Protección y seguridad

7) Fidelidad de los datos

8) Acceso y corrección

9) Datos personales sensibles

10) Responsabilidad

Europa
Directrices de la OCDE sobre protección de la privacidad y flujos transfronterizos de datos personales

(1980, revisión de 2013)

Directiva 2013/37 CE que reforma a la 2003/98/CE relativa a la reutilización de la información del

sector público

Africa
Convenio de la Unión Africana sobre Ciberseguridad y Datos Personales (27/06/14)

La cuarta generación de normas de protección de datos

(2005 - 2018)

Reglamento (UE) 2016/679 relativo a la protección de las personas físicas en lo que

respecta al tratamiento de datos personales y a la libre circulación de estos datos

(“Reglamento general de protección de datos”) (deroga la Directiva 95/46/CE e

impone revisión Directiva 2002/58/CE)

Estructura
173 considerandos, 11 capítulos y 99 artículos.

Principios que rigen los tratamientos
1) Licitud,

2) Lealtad,

3) Transparencia

4) Limitación de finalidad

5) Minimización de datos

6) Exactitud
7) Limitación del plazo de conservación

8) Integridad y confidencialidad (seguridad)

9) Responsabilidad proactiva

10) Control independiente

La cuarta generación de normas de protección de datos

(2005 - 2018)

Reglamento (UE) 2016/679 (“Reglamento general de protección de datos”)

1. Se extiende a responsables o encargados de tratamiento no establecidos en la Unión Europea que realicen
tratamientos derivados de una oferta de bienes o servicios destinados a ciudadanos de la Unión o como

consecuencia de una monitorización y seguimiento de su comportamiento. Deben designar representante en la

Unión Europea, que actuará como punto de contacto de las Autoridades de supervisión y de los ciudadanos.

2. Sobre el consentimiento en general, el Reglamento exige que sea libre, informado, específico e inequívoco
(mediante una declaración de los interesados o una acción positiva que indique el acuerdo, pero no puede

deducirse del silencio o de la inacción). Para ciertos tratamientos deberá ser además explícito (v.gr., datos

sensibles) y siempre debe ser verificable. Las empresas deben revisar sus avisos de privacidad, explicitando la
base legal del tratamiento, los períodos de retención y el derecho de dirigir sus reclamaciones a las Autoridades

de protección de datos, en lenguaje accesible.

3. Establece reglas específicas sobre el consentimiento de los menores en 16 años, pero puede bajarse a no
menos de 13 años (España: 14 años). El consentimiento tiene que ser verificable y el aviso de privacidad debe

restar redactado en un lenguaje que puedan entender.

4. Introduce nuevos derechos:

-Derecho al olvido

-Derecho a la portabilidad de los datos

La cuarta generación de normas de protección de datos

(2005 - 2018)

Reglamento (UE) 2016/679 (“Reglamento general de protección de datos”)

5. Incorpora el principio de prevención y de responsabilidad activa (no actuar sólo ante infracción).

Medidas específicas:
-Protección de datos desde el diseño
-Protección de datos por defecto
-Medidas de seguridad
-Mantenimiento de un registro de tratamientos
-Realización de evaluaciones de impacto sobre la protección de datos
-Nombramiento de un delegado de protección de datos
-Notificación de violaciones de la seguridad de los datos
-Promoción de códigos de conducta y esquemas de certificación
-Todas las organizaciones que tratan datos deben realizar un análisis de riesgo de sus tratamientos.
El modo de aplicación de las medidas dependerá del tipo de tratamiento, los costos de

implantación o el riesgo que el tratamiento presenta para los derechos y libertades.

6. Se establece un procedimiento de cooperación entre autoridades de los países involucrados,
pero afectados reclaman a sus autoridades (“ventanilla única”).

7. Se reemplaza GT 29 por Comité Europeo de Protección de Datos.

Las nuevas regulaciones Iberoamericanas

(2017-2019)

Proyecto de reforma a la LOPD de 1999 (España)

“Estándares de Protección de Datos Personales para los Estados Iberoamericanos” (RIPD).

Ley General de Protección de Datos Personales en Posesión de Sujetos Obligados,

(México)

Anteproyecto de reforma a la LPDP (Argentina, Justicia 2020, 2017).

Proyecto de LPDP (Chile, 2017)

Ley de Protección de Datos de Brasil (2018)

La manipulación política de la información

El escándalo Cambridge Analytica - Facebook

(2015-2018)

2015: The Guardian informa que Cambridge Analytica utilizaba datos recopilados de cuentas de Facebook de
millones de personas por encargo del senador estadounidense Ted Cruz.

Facebook se negó a comentar y dijo que iba a investigar.

2017: Ex empleado de Cambridge Analytica fue fuente anónima de un artículo publicado en The Observer ("The
Great British Brexit Robbery“) que fue considerado fake new por muchos

2018: The Guardian, The New York Times y The Observer también sobre la base del ex empleado revelan que
Cambridge Analytica había recopilado los datos personales de los perfiles de Facebook de millones de

personas sin su consentimiento hurtando los tokens de acceso a las cuentas y a partir de ellos estableció perfiles

psicográficos de los usuarios permitiéndole así la manipulación de su comportamiento con fines políticos.

Momento decisivo en la comprensión pública de la importancia de los datos personales, caída del precio de

las acciones de Facebook y dispara intervención política del Senado donde testifica Mark Zuckerberg.

Diversas sanciones de órganos garantes se aprobaron en la exigencia de una regulación más estricta del uso

de los datos por parte de las empresas de tecnología.

Las medidas tomadas por los órganos garantes

respecto de Facebook por derivación del escándalo

Cambridge Analytica

Estados Unidos: Inicio de investigación de la Federal Trade Commision

Irlanda: Inicio de procedimiento de la Comiiión de Protección de Datos

Gran Bretaña: 24/10/18: Oficina del Comisionado de la Información multó a Facebook con 500.000 libras
esterlinas por el uso indebido de datos en el caso de Cambridge Analytica.

Colombia: 24/01/19: Resolución 1321 de la Superintendencia de Industria y Comercio que ordenó a Facebook
adoptar nuevas medidas y mejorar las existentes para garantizar la seguridad de los datos personales de más

de 31 millones de colombianos usuarios de dicha red social digital.

En la orden se precisó que las medidas deben ser dictadas en un plazo de 4 meses y ser apropiadas, útiles,

eficaces y demostrables, debiendo garantizarse la seguridad de los datos personales, evitando:

Acceso no autorizado o fraudulento

Uso no autorizado o fraudulento

Consulta no autorizada o fraudulenta

Adulteración no autorizada o fraudulenta

Pérdida no autorizada o fraudulenta

Facebook debe cumplir y presentar una certificación emitida por una entidad independiente, imparcial,

profesional y especializada en temas de seguridad de la información, sin conflicto de intereses ni subordinación.

La evolución posterior de Internet

La Web 4.0

Web 4.0: 3D + web 3.0 (web semántica) + Inteligencia artificial + voz como vehículo de intercomunicación.
Caractarísticas de la web 4.0
• Ordenadores con gran potencia de procesamiento.
• Intercomunicación entre personas y cosas para tomar decisiones.
• Acceso a Internet por medio de dispositivos delgados, ligeros, portátiles y con muy alta resolución, incluso integrados a los
vehículos. La web se torna totalmente móvil.
• Cobra protagonismo el sistema operativo para unir inteligencias.
• Diálogo natural online con agente virtual inteligente que conozca, aprenda y razone como las personas.
• Uso de gafas especiales.
• Implantes neuronales con acceso directo a la Red (Matrix: implante neuronal y realidad virtual que sustituye a la realidad).

La gestación de nuevos derechos frente a los desafíos de la web 4.0

Neurociencias y neurotecnologías

Ienca y Andorno: “a la luz del cambio disruptivo que la neurotecnología está
provocando en el ecosistema digital, es urgente que el terreno normativo esté
preparado para prevenir el mal uso o las consecuencias negativas no deseadas”
(Life Sciences, Society and Policy - 2017 13:5)

2013: Barack Obama destacó el potencial impacto de la neurociencia en los derechos

humanos, enfatizando la necesidad de abordar cuestiones relativas a la privacidad, la

autonomía de la voluntad, la responsabilidad moral por las acciones personales, la

estigmatización y la discriminación basada en medidas neurológicas sobre la

inteligencia y rasgos de caràcter, así como otras cuestiones acerda del apropiado uso

de la neurociencia en el Sistema de justicia penal (Presidential Commission for the Study

of Bioethical Issues, 2014).

La gestación de nuevos derechos frente a los desafíos de la web 4.0

Neurociencias y neurotecnologías

1. Derecho a la libertad cognitiva:

Extensión del antiguo derecho a la libertad de pensamiento y de conciencia.

Dos principios:

a) Derecho a usar las neurotecnologías emergentes

b) Protección contra usos coercitivos o no consentidos de tales tecnologías.

Tres dimensiones:

a) Libertad de cambiar de pensamiento;

b) Protección contra intervenciones de terceros en la propia mente (se protege la
integridad mental y se promueve la libertad cognitiva).

c) Derecho a la privacidad mental (tutela de cualquier dato cerebral, consciente o
inconsciente registrado por un neurodispositivo (se protegen las ondas cerebrales no
sólo como datos sino también como fuente de información).

La gestación de nuevos derechos frente a los desafíos de la web 4.0

Neurociencias y neurotecnologías

2. Derecho a la integridad mental:

Protege la dimensión mental de los individuos de daños potenciales, como el “hackeo malicioso del
cerebro” (“malicious brainhacking), que busca influir en el funcionamiento de los neurodispositivos.

3. Derecho a la continuidad psicológica:

Protege la identidad personal y la coherencia de la conducta individual contra cambios en la
personalidad que podrían resultar del uso malicioso de ciertos dispositivos cerebrales (p.ej. Los usados
para “estimulación profunda del cerebro” (deep brain stimulation) o manipulación de la memoria). Se
tutela la continuidad de los pensamientos habituales, preferencias y opciones, a través de la protección
de las funciones neuronales subyacentes.

Se busca prevenir, según Pycroft el “secuestro del cerebro” (brainjacking), que implicarían modificaciones
de la actividad cerebral personal por acceso no autorizado a neurodispositivos, que pueden llevar al robo
de información mental, afectación de la privacidad mental, cese de la estimulación y daños en tejidos o
en funciones motoras e incluso alteraciones del control de los impulsos, modificación de emociones o
afectos, inducción al dolor.

Palabras finales

Datos de contacto

opuccine@fderec.unr.edu.ar

+5493415458972

