
10001010101001111010100001101101011

1101000101110101010100101011100101001011111001101

010110100011110101001111010101010110101010111101010111101010101011110101011110101111010101011100111

0010111010100011011110101011

11011010010111100101101010101010110101010111101010111101010101011110101011110101

10111010100011011010001101100101011101111010110101010111101010111101110100

10101010111101010111101010101011110101011110101

1101010111101011010101011

10001010101001111010100001101101011

1101000101110101010111001101

11101010011110101010101111010101011100111

0010111010100011011110101011

11011010010111100101101010101010101101101101

111101010101011110101010001010101001111010100001101101011

1010101011110101101010101111010110101010111101011101000101110101010111001101

11101010011110101010101111010101011100111

001011101010101011110101011110101010101111010101111010100011011110101011

11011010010111100101101010101010101101101101

101010101111010101111010101010111101010111101011010101011110101

DERECHO DIGITAL:
Convergencia Ciberseguridad y Negocio
Digital

Dra. Patricia Peck Pinheiro – PhD

Dra. Patricia Peck

ESCRITORA DE 22 LIBROS

CONDECORADA CON 4 MEDALLAS MILITARES

“
“

No es posible construir
innovación basada em
certezas – la innovación
tiene que ser construida
sobre la base de la gestión
de riesgos.

Clemente Nóbrega, 2001

ESTRATEGIA GESTIÓN DE
RIESGOS

INNOVACIÓN

Design by
Freepik.com

PROTECCIÓN DE LA PI
Preocupación con la protección de la propiedad intelectual y la
información generada con relación a la inteligencia artificial /
marca, base de datos / algoritmos / aprendizaje de máquina.

ÉTICA EN EL USO DE TECNOLOGIA

El uso de las nuevas tecnologías de
forma ética y responsable.

RESPONSABILIDAD DE LA MÁQUINA
El comportamiento de la máquina - como robots, autos
autónomos, etc - y la cuestión de la responsabilidad.

CIBERSEGURIDAD
La protección de la información y de la red
aplicadas a los procesos empresariales.

IMPACTOS EN EL DERECHO DEL TRABAJO
El uso de la máquina y los impactos laborales traídos
con la expansión de la tecnología.

5 ASPECTOS DE LA GESTIÓN DE LA INNOVACIÓN x RIESGOS

Design by
Presentationgo

El cambio de un flujo físico heredado a un flujo electrónico

no es sólo un cambio de "medio", sino una necesaria

revalorización lógica y estructural de todo el flujo de

contratación y de las responsabilidades de cada sujeto

activo de este flujo.

ESTUDIO DE CASO

Desafio: agrandar conveniencia y disminuir el fraude con eliminación

completa de la utilización de papel

ESTUDIO DE CASO

Forma de autenticación = biometría, reconocimiento facial, Token –

mayor seguridad para el usuario, menor probabilidad de

consecuencias más drásticas en caso de data breach

Consultoría constante = muchas veces, no es posible que el proceso de

"digitalización" ocurra de una sola vez - y, aunque los nuevos procesos se

pongan en práctica de forma conjunta, la asesoría jurídica y técnica adecuada

es esencial para que haya actualizaciones para mejoras constantes y no

estancamiento, al mismo tiempo que la seguridad de la información debe estar

sincronizada al Zeitgeist de las amenazas.

ESTUDIO DE CASO

CONOCIMIENTO I.A. APRENDIZAJE RESULTANTE

PATRIMONIO INTELECTUAL

✓ DATOS INDUSTRIALES
✓ DATOS GENERALES
✓ DATOS PERSONALES

FILTROS:
Consentimiento | Tratamiento

JUSTIFICACIÓN
LEGAL

ANONIMIZACIÓN

TransparenciaEliminar Retener

Pérdida Dato Personal

REDES
SOCIALES

IDs
DIGITALES

ANÁLISIS DE
SENTIMIENTOS

MODELADO PREDICTIVO Y
COMPORTAMENTAL

= DATA LAKE

APIs

BIG DATA

SEGURIDAD

• La gestión de los nuevos riesgos
digitales implica un nuevo estándar
de Etica y Transparencia

• Comportamiento ético, íntegro y
seguro (Humano)

• Implementación de controles,
tecnologías y procedimientos de
protección de datos personales
(Privacidad)

• Implementación de controles,
tecnologías y procedimientos de
seguridad (Ciberseguridad)

HUMAN
(datos personales)

PRIVACIDAD
By design

By design

10010111001
101011100101
101010011110

Financial
Institution API Payment Service

User

10010111001
101011100101
101010011110
100111010011

Data breach

Case #1 Case #2

Data breach

¿Cómo determinar la responsabilidad
en caso de haber fuga información?

¿CUÁLES SON LAS MEJORES PRÁCTICAS PARA MITIGAR EL
RIESGO ASOCIADO A LA DIGITALIZACIÓN DE LAS OPERACIONES

DE LOS NEGOCIOS?

• Mantener actualizado el sistema operativo y las aplicaciones (WannaCry – 2017);

• Aseguramiento del sistema operativo (configurar el sistema operativo para hacerlo

más seguro);

• Protección en el correo electrónico (uno de los canales de propagación/infección

de malware más utilizados por atacantes);

• Seguridad en redes P2P (punto a punto);

• Entrenamiento periódico de su equipo;

• Tener un profesional o equipo de seguridad digital y de derecho digital para actuar

rápidamente en situación de un incidente.

MEJORES PRÁTICAS

Fonte: https://www.forbes.com/sites/edelmantechnology/2017/10/11/cyber-security-is-a-business-risk-not-just-an-it-problem/#73d8d9da7832

Gestión de Riesgos

1. Regulación

2. Contratos

3. Procedimientos

4. Herramientas

5. Entrenamiento

+

10001010101001111010100001101101011

1101000101110101010111001101

11101010011110101010101111010101011100111

0010111010100011011110101011

11011010010111100101101010101010101101101101

10001010101001111010100001101101011

1101000101110101010111001101101101000101110101010111001101

1000101110101010111001101

11101000101110101

0010111010100011011110101011010111001101

11101010011110101010101111010101011100111

0010111010100011011110101011

11011010010111100101101010101010101101101101

010110100011110101001111010101010110101010111101010111101010101011110101011110101111010101011100111

0010111010100011011110101011

11011010010111100101101010101010110101010111101010111101010101011110101011110101

10111010100011011010001101100101011101111010110101010111101010111101110100

10101010111101010111101010101011110101011110101

1101010111101011010101011

010110100011110101001111010101010110101010111101010111101010101011110101011110101111010101011100111

0010111010100011011110101011

11011010010111100101101010101010110101010111101010111101010101011110101011110101

10111010100011011010001101100101011101111010110101010111101010111101110100

10101010111101010111101010101011110101011110101

1101010111101011010101011

10001010101001111010100001101101011

1101000101110101010111001101101101000101110101010111001101

1000101110101010111001101

11101000101110101

0010111010100011011110101011010111001101

0010111010100011011110101011

11011010010111100101101010101010110101010111101010111101010101011110101011110101

11101010011110101010101111010101011100111

0010111010100011011110101011

11011010010111100101101010101010101101101101

¿QUÉ TANTO SE HA AVANZADO EN EL MUNDO
Y EN LATINOAMÉRICA EN MATERIA DE
PROTECCIÓN DE DATOS PERSONALES?

010110100011110101001111010101010110101010111101010111101010101011110101011110101111010101011100111

0010111010100011011110101011

11011010010111100101101010101010110101010111101010111101010101011110101011110101

10111010100011011010001101100101011101111010110101010111101010111101110100

10101010111101010111101010101011110101011110101

1101010111101011010101011

10001010101001111010100001101101011

1101000101110101010111001101

11101010011110101010101111010101011100111

0010111010100011011110101011

11011010010111100101101010101010101101101101 10001010101001111010100001101101011

1101000101110101010111001101

11101010011110101010101111010101011100111

0010111010100011011110101011

11011010010111100101101010101010101101101101011

0010111101010101011110111110011011110101011

0010111010100011011110101011

010110100011110101001111010101010110101010111101010111101010101011110101011110101111010101011100111

0010111010100011011110101011

11011010010111100101101010101010110101010111101010111101010101011110101011110101

10111010100011011010001101100101011101111010110101010111101010111101110100

10101010111101010111101010101011110101011110101

1101010111101011010101011

010110100011110101001111010101010110101010111101010111101010101011110101011110101111010101011100111

0010111010100011011110101011

11011010010111100101101010101010110101010111101010111101010101011110101011110101

10111010100011011010001101100101011101111010110101010111101010111101110100

10101010111101010111101010101011110101011110101

1101010111101011010101011

La GDPR, que entró en vigor el 25 de mayo de 2018, trajo en su artículo 5º los
principios que deben seguirse en el tratamiento de datos personales:
1. Licitud
2. Lealtad
3. Transparencia
4. Limitación de la finalidad
5. Minimización de los datos
6. Exactitud
7. Limitación de la preservación
8. Integridad y confidencialidad (mismos SI); y
9. Responsabilidad
10. Cuando habla de calidad de datos personales se refiere a la importancia de

la seguridad de los datos personales (también en los artículos 33 y 34).

¿En qué estado se encuentran las leyes de
protección en Latinoamérica?

LATAM LEYES DE PROTECCIÓN DE LOS DATOS PERSONALES

Argentina Ley nº 25.326/2000 – Ley de Protección de Datos Personales (en actualización)

Bolivia Ley nº 167/2011 - Ley general de Telecomunicaciones, Tecnologías de Información y Comunicación

Brasil Ley nº 13.709/2018 – Ley General de Protección de Datos Personales (LGPD) (pero empieza la aplicación de
las penas en Febrero/2020)

Chile Proyecto de ley para actualizar la ley (de 2010 con nueva propuesta hecha en 2017 - en actualización)
Ley antigua nº 19.628/1999 – Ley de Protección de Datos Personales

Colombia Ley nº 1581/2012 – Ley de Protección de Datos Personales
Decreto nº 1.377/2013 – Regulamentación de la Ley
Ley Estatutaria nº 1266/2008 – Habeas Data Act

Costa Rica Ley nº 7975/2000 – Ley de Información no divugada, y 8968/2011 - Protección de la Persona frente al
tratamiento de sus datos personales

Cuba Resolución nº 65 de 5 de junio de 2003, del Ministerio de la Informática y las Comunicaciones (pero no esta
actualizada com GDPR)

República Dominicana Ley nº 172/13 - Protección de Datos de Carácter Personal

Ecuador Proyecto de Ley Orgánica de la Protección de los Derechos a la Intimidad y Privacidad sobre los Datos
Personales (todavía no posee ley específica)

LATAM LEYES DE PROTECCIÓN DE LOS DATOS PERSONALES

EL Salvador Decreto Legislativo n.º 133/2015
Decreto n.º 260/2016
Ley n.º 695 de Regulación de Servicios de Información sobre el Historial de Crédito de las Personas 2011
(reformada 2015)
Decreto Legislativo n.º 534/2010

Guatemala Decreto n.º 57/2008
Resolución 68/167
Proyecto de reforma a la Ley de Acceso a la Información Pública
Iniciativa 4090-2009 (Ley de Protección de Datos Personales)

HaitÍ No posee ley específica

Honduras Proyecto de Ley de Protección de Datos Personales de Honduras / 2014 (todavía no posee ley específica)

México Ley Federal de Protección de Datos Personales / 2010
Ley Federal de Transparencia y Acceso a la Información Pública

Nicaragua Ley n.º 787/2012 - Ley de Protección de Datos Personales

Panamá Proyecto de Ley de Protección de Datos Personales / 2017
Ley nº 06/2002 – Ley de Transparencia y Acceso a la Información Pública

Paraguay Ley 1682/2001 Reglamenta la Información de Carácter Privado

Perú Ley nº 29.733/2011 – Ley de Protección de Datos Personales

Uruguay Ley 18331/2008 - Protección de Datos Personales y Acción de Habeas Data
Decreto reglamentario 414/2009

Venezuela No posee ley específica Actualizado el 03.set.2018

Regulaciones de Protección de Datos
Brasil: Ley 13.709/2018

Puntos de atención del reglamento brasileño:

• Principio de minimización del uso de los datos (como hacer la maximización?)

• Principio de anonimización

• Principio del consentimento explícito (y destacado – datos sensibles e datos de los

niños)

• Principio de buena fe en el tratamiento de los datos

• Cuidados en el tratamiento de los datos sensibles

• Requisito para la transferencia internacional de datos personales

• Derechos de supresión y de portabilidad

• Revisión por persona natural de decisión automatizada (analytics, score, chatbot)

• Deber de report (infracción de seguridad – escalada para infracción de protección

de datos personales)

Tratamiento: Debe observar la buena fe y los siguientes principios:

• (i) finalidad del tratamiento;

• (ii) compatibilidad del tratamiento con las finalidades informadas al titular;

• (iii) limitación del tratamiento al mínimo necesario para la realización de sus finalidades;

• (iv) garantía, a los titulares, de consulta facilitada y gratuita sobre la forma del tratamiento;

• (v) garantía, a los titulares, de exactitud, clareza, relevancia y actualización de los datos, de
acuerdo con la necesidad y para el cumplimiento de la finalidad de su tratamiento;

• (vi) transparencia a los titulares;

• (vii) utilización de medidas técnicas y administrativas aptas para proteger los datos
personales;

• (viii) prestación de cuentas, por el agente, de la adopción de medidas capaces de comprobar
la protección de datos personales (la seguridad está también en capítulo VII, artículo 46)

Sanciones Ley 11.709/2018 (Brasil)

• Advertencia;

• Multa simple (hasta 20 millones o 2%

del volumen de negocio anual) ;

• Multa diaria (hasta 20 millones o 2% del

volumen de negocio anual);

• Bloqueo de base de datos;

• Eliminación de datos personales;

• Publicitación de la infracción.

Las sanciones presentes la ley brasileña LGPD deben seguir parámetros y criterios para su
aplicación, como:

• Gravedad;

• Intencionalidad

• O los beneficios financieros obtenidos;

• Condición económica;

• Toda infracción anterior cometida por el responsable o el encargado del tratamiento;

• El grado de daño;

• El grado de cooperación con la autoridad de control;

• Demostración de medidas con el fin de remediar la infracción y mitigar los posibles efectos
adversos de la infracción;

• Buenas prácticas y gobernanza.

Fonte:
https://www.forbes.com/sites/riskmap/20
18/11/27/brazils-new-president-and-the-
changing-cyber-risk-landscape/amp/

La seguridad, principalmente en un sentido
doméstico pero sin excluir el ámbito internacional,
seguramente estará entre las primeras prioridades
para Bolsonaro, y es muy probable que la seguridad
cibernética reciba una mayor atención.
Dependiendo del grado de recursos desplegados
para abordar este problema apremiante, el
panorama de riesgo cibernético de Brasil tiene el
potencial de ser mucho más hospitalario y atractivo
para las empresas de todo tipo que operan en el
mercado brasileño. Si bien es probable que se
produzca un desarrollo significativo en la seguridad
cibernética de Brasil durante un período de años,
en este momento el país muestra signos
prometedores de seguir este curso.

“
“

Notificación de
Violaciones

Registro del
Procesamiento
Y salva de Logs

Confirmación del
Consentimiento

1. Data Discovery - Inventario de los Datos Personales en repositorios estructurados y no
estructurados

2. Mapa del Flujo de Datos Personales (Workflow vs. Data Discovery)
3. Correlación de eventos
4. Gerenciamiento de las reglas de consentimiento al uso
5. Gerenciamiento del acceso a los Dados Personales
6. Monitoreo y análisis de las actividades del usuario
7. Análisis del comportamiento del usuario
8. Uso de Criptografía, Seudoanonimización y DLP – Prevención contra pérdida de Datos (Personales)

en las redes, estaciones (EndPoint), e-Mail, Web, Cloud, Redes Sociales, dispositivos móviles, etc.
9. Generación de los registros de auditoría para los tratamientos y consentimientos
10. Gerenciamiento de eventos e incidentes con Datos Personales
11.Score de Riesgos para priorización de las respuestas
12.Gestión de las Notificaciones
13.Gestión de los Riesgos en Datos Personales, lecciones aprendidas y retroalimentación del modelo
14.Adecuación de los Contratos y de las Políticas
15.Quality Assurance – todo en conformidad
16.PDCA – revisitar el flujo y actualizar tabla de tratamientos de datos personales y consentimientos

periódicamente según evolucione el negocio

G
estió

n
d

e R
iesgo

s

Protección de los
Datos Personales

Metodología del Assessment
de Protección de datos personales

Lo uso de la Nube y la Resolución BACEN 4.658
1. Exigencia de Política de Seguridad Cibernética y establece los requisitos para la contratación de

servicios de procesamiento y almacenamiento de datos y de computación en nube a ser
observados por las instituciones financieras y demás instituciones autorizadas a funcionar por
BACEN

2. Además de medidas de control y adopción de herramientas de protección, las instituciones
deberán adoptar programas de capacitación y concientización sobre seguridad de la información y
evaluación periódica de personal (artículo 3°, inciso VI, apartado a)

3. Cláusulas obligatorias para contratos de cloud computing de conformidad con la Resolución
(artículo 17), Debe haber una comunicación previa a BACEN (artículos 15 y 16)

Obs: también aplica para Instituciones de Pago (Circular 3.909 de 2018)

https://www.bcb.gov.br/pre/normativos/busca/normativo.asp?numero=3909&tipo=Circular&data=16/8/2018

CONTENIDO MÍNIMO DE UN CONTRATO DE TRATAMIENTO DE DATOS

1. El responsable debe detallar las labores de tratamiento del encargado y éste debe limitarse a cumplir esas instrucciones.

2. Se debe recoger la obligación de confidencialidad de todas las personas físicas autorizadas a acceder a los datos.

3. Se debe detallar las medidas de seguridad apropiadas para garantizar la seguridad de los tratamientos por parte del encargado.

4. Se debe hacer referencia expresa a la permisión o prohibición de recurrir a sub-encargados, que en todo caso solo se podrá realizar bajo el
consentimiento del responsable y previa firma de contrato.

5. El encargado debe asistir al responsable, en la medida de lo posible, en las obligaciones derivadas del ejercicio de derechos por parte de
los usuarios.

6. La ayuda del encargado al responsable en materia de cumplimiento de obligaciones en materia de seguridad y evaluaciones de impacto.

7. El contrato debe recoger las consecuencias de la decisión de finalizar la relación contractual, en especial si el encargado deberá suprimir o
devolver los datos, obligación condicionada siempre a lo que establezca la normativa nacional y europea [RGPD] sobre su conservación.

8. El encargado debe poner a disposición del responsable toda la información que sea precisa para el cumplimiento de las obligaciones.

9. Se debe acordar las estrategias de compliance que serán empleadas en todos los procesos.

10. Se debe acordar planos de contingencia para situaciones de emergencias, debiendo tener acción por las dos o más partes involucradas.

PRINCIPALES
CONCLUSIONES

1.Seguridad de la información requiere un câmbio de cultura y

inversión en herramientas y entrenamiento

2. Necesita de más atención con ambiente mobile y nube

3.Las reglas deben estar claras y escritas (Buenos contractos y políticas)

4.La empresa debe hacer monitoreo permanente

5.Lo principal riesgo há ocurrido con los proveedores (personas

externalizadas y con acceso)

6.La prevención es la mejor estratégia pero hay que estar preparado

para lo peor (respuesta a los incidentes de filtración de datos

personales)

¡GRACIAS!

Patricia Peck Pinheiro, PhD

+55 11 98696 3999
+55 11 3038-3888

www.linkedin.com/in/patriciapeckpinheiro

patricia.peck@peckadvogados.com.br

ppeck@pgadvogados.com.br

patriciapeck@usp.br

El libro puede ser consultado en el siguiente
link: http://www.felaban.net/archivos_noticias/
archivo20171127203052PM.pdf

•Head partner de Derecho Digital, CiberSeguridad, Prorpiedad Intelectual y Compliance del Bufete PG Advogados,
que ha incorporado la oficina Patricia Peck Pinheiro Abogados, socia de la empresa de entrenamientos Peck
Sleiman EDU y Presidente del Instituto iStart de Educación para la Ética Digital.

•Graduada de Derecho de la Universidad de Sao Paulo, PhD en Propiedad Intelectual y Derecho Internacional,
investigadora invitada con foco en Derecho Comparado y Propiedad Intelectual del Instituto Max Planck de
Hamburgo y Múnich, investigadora invitada de la Universidad de Columbia NYC, profesora invitada de la
Universidad de Coímbra y de la Universidad Central de Chile y profesora invitada especialista en ciberseguridad
por la Escuela de Inteligencia del Ejército Brasileño. Posee formación en Gestión de Riesgos por la Fundación Dom
Cabral y en Inteligencia por la Escuela de Inteligencia del Ejército Brasileño. Programadora desde los 13 años,
autodidacta en Basic, Cobol, C++, Html. Autora de 22 libros sobre Derecho y Tecnología.

•Consejera de Ética de la Asociación Brasileña de Educación a Distancia - ABED, Árbitro del Consejo
Arbitral del Estado de Sao Paulo (CAESP), Vicepresidente Jurídica de la Asociación Brasileña de los
Profesionales y Empresas de Seguridad de la Información (ASEGI), miembro homenajeado por el
Instituto Brasileño de Derecho Digital (IBDDIG), y coordinadora y profesora del postgrado en Gestión de
la Innovación y Derecho Digital de la FIA.

PATRICIA PECK PINHEIRO

www.pgadvogados.com.br

https://ctls.co/mail/click?id=mmail_5a1d72771deb0_170210842&url=http://www.felaban.net/archivos_noticias/archivo20171127203052PM.pdf

