

Manzanillo, Col, 1 de diciembre de 2016.

Versión Estenográfica del Panel 3 “Resolución de controversias. Tutela Efectiva de Derechos de Protección de Datos Personales. Experiencias y Aprendizajes”, en el marco de los trabajos del 46 Foro de Autoridades de Privacidad Asia-Pacífico (Foro APPA), llevada a cabo en el Salón “Karmina”, del Hotel Barceló Karmina Palace Deluxe en esta ciudad.

Presentador: Buenos días.

Les damos la más cordial bienvenida al segundo día de sesiones del Cuadragésimo Sexto Foro de Autoridades de Privacidad de Asia-Pacífico.

Daremos inicio al Panel titulado “Resolución de controversias. Tutela efectiva de derechos de protección de datos personales. Experiencias y Aprendizajes”.

A continuación, cedo el uso de la palabra al señor Michel McEvoy, comisionado adjunto de Información y Privacidad de Columbia Británica.

Moderador, Sr. Michel McEvoy (Interpretación del inglés al español): ¡Hola! Buenos días.

Primero que nada, me gustaría y creo que ciertamente vale la pena reconocer lo que sucedió ayer, la maravillosa cena y el entrenamiento, los bailes que fueron absolutamente extraordinarios.

Tuvimos la fortuna de tener al presidente, al comisionado, que compartiera un poco de su cultura, de la cultura de Colima; fue muy bonito para todos aquéllos que organizaron la noche de ayer.

Muchas gracias; fue verdaderamente muy apreciado.

Parte de la noche de ayer también los estudiantes se involucraron, la mayoría de las veces bailaron para nosotros.

Así que hablando acerca de estudiantes, me gustaría decirle gracias al comisionado, al presidente, a los comisionados de México, por asegurarse de que los estudiantes fueran una parte importante de esta conferencia.

Ellos verdaderamente son el futuro de la privacidad, de las discusiones y aquellas conversaciones que sucedieron en esta reunión.

Creo que con todas estas conversaciones son muy importantes, para la privacidad y poder construirla a nivel global.

Si son estudiantes, levanten la mano, por favor.

¡Wow! Bienvenidos; bienvenidos.

Verdaderamente queremos asegurarnos de que ustedes sean parte de este evento.

Muchas gracias a los comisionados por asegurarse de que ustedes estuvieran involucrados en esta reunión.

Muy bien. El tema del panel de esta mañana tiene que ver con la resolución de controversias y verdaderamente se trata de cómo nosotros, como agentes reguladores, servimos a nuestras comunidades, territorios, estados y a nuestros países, con las muchas quejas y requerimientos que se nos hacen para revisar un caso.

Ahora, cómo lidiamos con todas estas quejas y revisiones que se solicitan para asegurarnos de que nuestros ciudadanos verdaderamente estén bien servidos.

Me atrevería a decir que dentro de los miembros de la APPA y tenemos a más de 20 de nosotros aquí, probablemente anualmente, no es exagerado decirlo, que somos más y recibimos más de 100 mil quejas al año de nuestros ciudadanos.

Esto verdaderamente es un reto en aumento, no solamente por el volumen de las quejas, sino que los casos son cada vez más complejos de lo que jamás habían sido en el mundo de la privacidad,

dado que tenemos cada vez más tecnologías diferentes y es justo decir que los recursos con los que contamos en nuestras oficinas, por lo general también son un reto en sí mismo; a veces no tenemos suficientes para lidiar en la manera necesaria, con todas las quejas que recibimos.

Habiendo dicho esto, trabajamos arduamente para asegurarnos de que nuestros sistemas funcionen; estamos pensando constantemente en nuevas formas de servirles a nuestros ciudadanos, y esta va ser parte de la discusión de hoy; va ser más que nada una conversación esta mañana acerca de las diferentes maneras en que nuestras oficinas lidian con estos problemas alrededor del mundo.

Me gustaría presentarles a nuestros panelistas tan distinguidos, que están aquí esta mañana, para hablar acerca de estos problemas.

También me gustaría mencionar que además de que sea una conversación, esperamos tener algo de tiempo para aceptar preguntas de la audiencia.

Se me ha dicho que la manera como podríamos lograrlo es de acuerdo a lo que se hizo ayer, escribir sus preguntas en una pieza de papel, se nos harán llegar y esperemos que al final tengamos tiempo para poder responder sus preguntas.

Me gustaría comenzar presentando a mis panelistas.

A la derecha Jimena Moreno González. Ella es una abogada especializada en Derecho Internacional y fue Coordinadora de la Escuela de Leyes del 2009 al 2016 y ahora ella es la Secretaria General del CIDE.

Su área de regulaciones tiene que ver con políticas públicas y el impacto regulatorio en los tres niveles de gobierno en México, a nivel federal, estatal y municipal, con énfasis especial en las reformas constitucionales recientes.

Ella está muy interesada en el Área de Regulación en Derecho Internacional.

Y a mi izquierda tengo a Joy Liddicoat, que es la comisionada de Privacidad Adjunta de Nueva Zelanda y Joy es responsable por políticas, investigaciones y resolución de disputas, de controversias a nivel de su oficina.

También tenemos a la representante de derechos humanos en Nueva Zelanda, del 2002 al 2010 y actualmente es la vicepresidenta de InternetNZ.

A mi izquierda, el que le sigue es Simon Entwisle, comisionado adjunto de Información del Reino Unido, y ha estado en este puesto desde 2004, y es responsable de una variedad de funciones operativas, incluyendo resolución de quejas, resolución de controversias y aplicación de la ley.

También ha trabajado en un programa muy extenso para proteger al Reino Unido de los cambios y tener la Ley de Protección de Datos, que se pondrá en efecto a partir del 2018.

Ahora a mi extrema derecha Yeong Zee Kin, sí, es el director ejecutivo adjunto de la Comisión de Datos Personales de Singapur.

Él es o fue un abogado *senior* y director de la Dirección de Tecnología en la Procuraduría General de Singapur, y luego se le dio el puesto de director general de Proyectos Especiales en la Secretaría de Comunicaciones, y también es parte del Programa de Naciones Inteligentes y de la Agencia de Ciberseguridad.

Ustedes se pueden dar cuenta que por la vasta experiencia que tenemos en la mesa, va ser una conversación muy interesante.

De manera que me gustaría comenzar sin un orden particular, vamos a empezar con Zee, en la extrema derecha.

Nos puedes comentar acerca de la experiencia de Singapur, en términos de cómo ustedes lidian con las quejas, resolución de conflictos y cómo se solucionan los mismos en tu jurisdicción.

Sr. Yeong Zee Kin (Interpretación del inglés al español): Buenos días a todos. Solamente voy a saltar al tema.

En Singapur nosotros somos una jurisdicción muy joven en cuanto a la protección de datos, así que nosotros seguimos desarrollando nuestras estrategias.

Hasta el momento, lo que nos hemos encontrado, y parece funcionar, es una estrategia en tres pasos o en tres fases para poder lidiar con las quejas.

En Singapur nosotros tenemos los poderes para investigar, tenemos el poder para que dentro de la investigación dirigir a las partes involucradas, explorar alternativas para la resolución de conflictos, mecanismos para poder tratar de resolver estos conflictos y también tratamos de utilizar todas estas herramientas.

Lo que sucede es que siempre que llega una queja nosotros hacemos que pase por un periodo de tamizaje y nos encargamos de dos tipos de quejas básicamente.

Un tipo de queja sería una queja que tiene que ver con vulneración en los datos de privacidad, de acuerdo a la Ley de Privacidad.

Otro sería una vulneración de lo que serían nuestras funciones o nuestros registros.

La tercera categoría son aquellas quejas que no debieron de haber llegado al departamento de todos, debieron haber ido a otra agencia, así que éstas las redirigimos a la agencia correcta.

Así que luego de este periodo inicial de tamizaje, enseguida hacemos un segundo paso que llamamos facilitación y mediación, y esto lo informamos y seguimos una creencia firme, que es a veces mucho mejor para el demandante, que usualmente va ser un cliente o una organización que hable con una persona de esta organización.

Establecemos una comunicación que a veces pensamos que va llevar a una mejor resolución del conflicto y que por lo tanto la organización se va beneficiar, porque va poder mantener a su cliente satisfecho y feliz.

Y debido a que el cliente o el demandante tiene un resultado más rápido, no va tener que esperar mucho tiempo para una respuesta de nuestra parte.

En mis notas tengo de hecho una gráfica: 84 por ciento de nuestras quejas se vuelven, no diría que se resuelven, pero 84 por ciento de nuestras quejas se quedan en este paso por varias razones, a veces el cliente y la organización llegan a una resolución y quedan felices, así que se van.

A veces, luego de que se involucraron en una discusión, el demandante decide no seguir con la queja o la demanda y eso hace que se llegue a la resolución.

Así que por varias razones esta queja aquí queda y esto ha demostrado ser algo muy efectivo.

El resto de los casos en seguida pasan a nuestra última fase, que es una investigación formal, y cuando este paso sucede típicamente abrimos un archivo para el caso, asignamos investigadores y expertos técnicos, si es necesario, y luego pasan por el proceso de investigación, se recogen evidencias, se hacen diferentes cuestionarios a las organizaciones, se analizan los resultados, luego se conjunta un reporte, se hacen la recomendaciones y al final de esta tercer fase nosotros tenemos el poder bajo nuestra ley de tomar diferentes tipos de decisiones.

Una seria que, por ejemplo, no hay ninguna razón para seguir adelante con la investigación y se puede cerrar el caso.

Un segundo resultado puede ser que nosotros encontremos que no hubo una vulneración de la protección de datos personales y cerramos el caso, y a veces encontramos que sí hubo una vulneración de datos y, si hay una vulneración, tenemos diferentes opciones, podemos básicamente dar una advertencia a la organización o podemos dar instrucciones a la organización para que pueda remediar las faltas que encontramos.

Y una última sanción que podemos imponer sería el decirle a la compañía que tiene que pagar una cantidad, una multa de acuerdo a la seriedad de la vulneración que encontramos.

Esto es básicamente lo que se hace en Singapur.

Y les diría que, en cuanto a la resolución de conflictos, nosotros pensamos que la facilitación y la mediación es de hecho algo muy importante, una parte muy importante de nuestra estrategia.

Muchas gracias.

Moderador (Interpretación del inglés al español): Las preguntas ya están entrando, es muy bueno que hayas generado más preguntas. Gracias.

Primero que nada, es un honor estar aquí en México y tener este evento con nuestros colegas mexicanos.

¿Nos puedes dar algún sentido de cómo se ve el terreno aquí desde tu perspectiva, dado que te han involucrado como profesora de la ley? Y como alguien nos dijo antes, eres una persona que probablemente tenga todas las respuestas en el campo de las regulaciones locales.

Mtra. Jimena Moreno González: Antes de empezar, quisiera agradecer por la invitación al CIDE, muy en especial a la Presidenta del INAI. Gracias, tocaya Ximena por la invitación, es un gusto poder compartir con ustedes este foro tan importante.

También a Gustavo Parra, que anda por ahí con toda la parte de la logística y la invitación.

Muchas gracias al INAI, es un gusto poder estar con todos ustedes.

También aclarar, ya como vieron en el currículum, no soy autoridad y eso me da un poco de libertad también para poder hacer una aproximación de lo que está pasando en México con el tema de mecanismos y solución de controversias.

Cuando me llega a mí la invitación dije: ¿Por dónde empiezo? Es decir, los métodos alternos y la solución de disputas y de controversias es un tema muy amplio, porque tenemos desde el arbitraje, que está mucho más regulado, la mediación y la conciliación.

Lo primero que me gustaría hacer es ver dónde está parado México, qué es lo que tenemos ahora y cómo vamos a poder lidiar con la parte de la confidencialidad desde el punto de vista del procedimiento, pero también con el resguardo de los datos personales en cada uno de los temas, entonces mi presentación en un principio va a ser muy general.

Y a lo largo de esta charla también quisiera empezar a ver qué métodos tenemos, cuáles se están resolviendo en línea y a qué retos y a qué desafíos nos encontramos.

Hablar de estos métodos alternos de solución, de controversias, es importante para el Estado de Derecho; es decir, lo quiero ver desde el punto de vista del derecho humano de acceso a la justicia, porque ahí vamos a ver cómo toca diferentes temas.

En México, como todos ustedes saben, tenemos un problema de seguridad y de confianza en los tribunales, entonces todos estos métodos cada vez se hacen mucho más relevantes, ya que tener un método alternativo genera incentivos para que los derechos se reivindiquen, los acuerdos se cumplan, y con ello se reduce la impunidad, la corrupción, al tiempo que mejora la capacidad del estado para dar respuesta a los problemas sociales.

Esta pequeña frase que acabo de leer, que habla para evitar corrupción, impunidad y que el estado pueda hacer frente a los problemas sociales, sale de un ejercicio que hicimos en México en el 2014 y 2015 respecto al sistema de justicia, lo que llamamos justicia cotidiana, y a partir de ahí se pone sobre la mesa hacia dónde queremos ir.

Este es un primer acercamiento y aproximación para tratar el tema desde el punto de vista de acceso a la justicia.

La siguiente es cómo baja todo eso a la legislación mexicana y a la parte en México.

Sí muy preocupados por bajar y disminuir el nivel de corrupción en la parte judicial. Este tema se convierte cada vez más relevante.

En 2008 viene una reforma al sistema penal importante, se empiezan a ver varias negociaciones al respecto, se da un tiempo largo para que entre en acción, y una de las partes importantes es justamente la mediación para resolver cierto tipo de conflictos.

No solamente viene el área penal, ya veníamos trabajando el área laboral con la parte de la conciliación familiar, en la parte civil, mercantil, de salud. Ya teníamos una parte importante de mediación a nivel de salud, de seguros y fianzas.

Es decir, comienza a ver ya en México desde hace un tiempo importante, una cantidad de materias en donde ya se puede mediar, se puede conciliar, se puede negociar, siempre dejando el arbitraje a un lado.

Es notorio, porque quisiera decirles que es muy notorio ver cómo no ha sido una labor planeada. Y cuando digo que no ha sido una labor planeada es porque quiero que vean cómo hay rasgos distintivos en la evolución desigual hasta del mismo nombre en las diferentes entidades federativas.

Hay unos que le llaman negociación, mediación, conciliación, arbitraje, y de manera general podríamos encontrar que es la justicia alternativa. Bajan las legislaciones como justicia legislativa, aunque tiene diferentes acepciones, porque es cómo ha ido evolucionando esta parte.

El punto de partida en este tipo de justicia alternativa que incluye, como les decía, mediación, conciliación, es el principio de confidencialidad, que esa es a mí como la parte que más me interesa.

En algunos estados como el de Nuevo León mucho más desarrollado que en otros, pero Chihuahua, Oaxaca, incluso Colima en su Ley alternativa de métodos para solución de controversias tiene este deber de respetar la confidencialidad de una manera mucho más específica.

Aquí confidencialidad dentro del procedimiento. Es decir, mantener esta confidencialidad ahí, porque, como todos sabemos, para poder llevar a buen puerto la mediación y la conciliación necesitamos dos elementos fundamentales, que es el voluntario y la confianza en el mismo procedimiento. Entonces la confidencialidad se vuelve un elemento sumamente importante.

Un último dato que me parece importante compartir con ustedes es: En México actualmente existen alrededor de 24 estados que cuentan o están desarrollando o por abrir su centro de mediación. Se han abierto varios centros de mediación de justicia alternativa o métodos alternos con esta variante.

Y en cuanto a regulaciones, son alrededor de 20 entidades federativas que cuentan con por lo menos una Ley específica de métodos alternos de soluciones de controversias.

Empezamos de una manera muy específica 2008, y en 2009 ya podíamos encontrar esas 22 leyes en la materia. Es decir, son temas que hemos tratado de cubrir de una manera importante.

Ha habido un gran movimiento para tratar de difundir estos métodos. Todavía nos falta mucho por seguir construyendo, y hay dos instituciones que han tratado de marcar la vanguardia en esto.

Una es la PROFECO, que es para protección al consumidor; y la otra es la CONDUSEF, que ve seguros y fianzas y relación instituciones financieras y usuarios de la Banca.

En mi siguiente intervención, para no acaparar el micrófono, me gustaría ya empezar a platicar qué experiencias se han tenido al respecto.

Moderador (Interpretación del inglés al español): Gracias, Jimena.

Son muy interesantes los temas que estás diciendo, que es muy importante tener confianza en los sistemas que tenemos.

Ahora me voy con Joy, para que nos comparta la experiencia de Nueva Zelanda, para que nos hable acerca de cómo construimos la confianza en los procesos con los que contamos.

Sra. Joy Liddicoat (Interpretación del inglés al español): Gracias, Michel.

Y creo que es importante hablar acerca de la experiencia de Nueva Zelanda, nos ha honrado el ser capaces de compartir algunas de las transformaciones que hemos sufrido en la resolución de controversias.

Probablemente para darles un poco de contexto, para nuestra Oficina de Privacidad Adjunta en Nueva Zelanda, nosotros somos contactados luego de que se hace una queja y se nos pide que investiguemos al respecto.

Voy a hablar rápidamente acerca de dónde nos encontramos.

En el pasado, hace dos o tres años, la mayoría de nuestras quejas se daban vía telefónica o vía cartas. No sé si recuerden lo que es un fax, ¿si saben lo que es un fax?

Bueno, ésas eran más que nada nuestras formas de comunicación y tecnología, y las investigaciones se hacían más que nada tras la revisión de documentos, no había casi un contacto personal.

La persona demandante usualmente hacía un documento y pasaba cierto tiempo tratando de entender el conflicto al que te enfrentabas y luego encontrar cuáles eran los marcos legales antes de poder proceder.

Y los hallazgos se basaban más que nada en resolver un conflicto, no tanto en una relación que hubiera entre las partes involucradas, no había nada personal al respecto.

Como resultado de este proceso, hace dos o tres años, como 10 por ciento de nuestros casos ya llevaban dos años de edad, más de 10 por ciento tomarían más de un año y el resto se encontraban como en una parte media, podían tomar de seis meses como promedio para resolverlos.

Y no nos hacía felices este tipo de servicios, no estábamos dando un buen servicio al cliente. Y en cuanto a la privacidad de los mismos, las cuatro agencias que tenemos trataban de responder para poder cubrir sus obligaciones con los clientes.

Así que nos dedicamos a tratar de analizar qué estaba sucediendo con las quejas o denuncias que recibíamos. En la mayoría de los casos encontramos que había algún tipo de relación personal entre la persona que se estaba quejando y la agencia de la que se estaba quejando.

Probablemente era una relación médico-paciente, una relación laboral incluso, o puede ser una relación de servicio social, alguien que se sienta con un trabajador social y la mayoría de las veces se trataba de un mal trato que se les dio.

Venían a nuestra oficina para tratar de ganar cierto poder en esa relación, entonces trataban de ver una decisión que ya la habían hecho de ellos y también el uso de privacidad relacionado con las quejas para tratar de obtener justicia.

¿Dónde nos encontramos ahora? En los últimos dos años y medio hemos estado trabajando para utilizar la tecnología y que nos ayuden con estos casos.

Estamos en una situación en donde el 90 por ciento de nuestros casos se resuelven en seis meses, y yo diría que la mayoría de los casos una vez que se investigan se le da la resolución en dos o tres meses.

Hemos hecho esto a través de la tecnología para empoderar a los investigadores para que puedan resolver la controversia entre las partes, lo que hace que las investigaciones sean más completas para los investigadores y que sea un trabajo que satisfaga a los consumidores.

¿Qué tipo de tecnología hemos utilizado? Bueno, empezamos a requerir el contenido personal.

Al hablar con las partes por teléfono de lo que estaba en disputa o en controversia, empezamos a pedirles que nos mandaran la queja en línea. Entonces una vez que tenemos la queja ya en línea, podíamos entender mejor cuál era el problema entre las partes al utilizar herramientas automatizadas, para que las partes empiecen a hablar entre sí.

Entonces, en nuestro sitio de internet tenemos una herramienta en donde una dependencia una dependencia puede darte la información personal y automáticamente se va a la solicitud en donde si la dependencia te va responder y decirles a las dependencias cuáles son las obligaciones hacia usted, haciendo que las dependencias lo hagan de manera correcta y hagan lo correcto, para responder a la solicitud.

De lo contrario, alguien se va quejar con nosotros y si alguien se queja o se hace un reclamo, podemos ver exactamente qué información se está reteniendo.

También hemos tratado de alertar a los consumidores a que haya un mayor conocimiento, así como a nuestros investigadores.

Básicamente es ver cuáles son las fuentes de las preguntas y conocimiento que debe tener nuestro usuario.

Entonces básicamente tenemos una herramienta donde puedes hacer alguna pregunta y obtienes la respuesta que necesitas.

Lo que hemos encontrado es que las personas que contactan a nuestra oficina revisan cuáles son sus derechos en línea y han podido resolver sus disputas o controversias.

Así, hemos visto en la investigación cuáles son los puntos más vulnerables.

Entonces están mejorando nuestros servicios a través de la tecnología, pero lo más importante es que queremos empoderar a las personas para que puedan resolver estas controversias por sí mismos.

En la mayoría de los casos quieren ver una relación con las dependencias o las agencias, porque necesitas quedarte con la

empresa con la que trabajas y siempre queremos que la relación se mejore y puedan mejorar las relaciones.

Por ejemplo, cuando hay una violación o una vulneración de la privacidad se habla al respecto y las partes empiezan a resolver esta disputa.

Pero esto es para darles uno de los lineamientos de las transformaciones por las que hemos pasado.

Moderador: (Interpretación del inglés al español) Muchísimas gracias por esta información, Joy.

Para llegar a la parte nuclear de la disputa es lo más importante, por poder entender cuál es la situación para ayudar.

Simon, tú has estado en medio de muchas de estas cosas, de esta resolución de disputas en el Reino Unido, viendo los propios sistemas y haciendo que estos sistemas sean más reactivos o que respondan a las necesidades del usuario.

Sr. Simon Entwiste (Interpretación del inglés al español): Sí.

Lo primero que quisiera decirles es agradecer a APPA por invitarme.

Cuando escuché a nuestro ponente de ayer sobre el Reino Unido, dije: "Hay algo que podríamos compartir".

Ahora, realmente es muy importante escuchar lo que la gente tiene que decir de las mejores prácticas de nuestras organizaciones.

Quiero agradecer por la organización de esta conferencia, no sólo porque ha sido muy interesante hasta ahora, sino porque siendo del Reino Unido quieren que yo haga el comentario del clima, ¿verdad?

El clima ha sido maravilloso. Yo soy del Reino Unido y ahí llueve todos los días.

Lo que me impactó el día de ayer es el entusiasmo genuino del público, cuando se hizo el anuncio acerca de la nueva legislación en México.

Realmente pensé que eso ilustra mucho qué tan serio toman este tema en este país y eso me pareció alentador.

También me estuve sorprendido por el comentario acerca de los nombres para promover la transparencia y proteger la privacidad de las personas, porque en el Reino Unido muchas organizaciones y alrededor del mundo hay miembros de APPA, que no solamente hablan de protección de datos, sino de libertad de información o libertades y otras de algunas opciones.

Al hablar con las autoridades durante la conferencia, nuestro objetivo se trata de la información, de su protección, pero también promover a las entidades privadas y públicas, para que protejan la información.

Hacemos también legislación y hacemos otras cosas; cubrimos un gran rango de legislación con respecto a la oficina de la Comisión de Información del Reino Unido.

Con eso y con el contexto de protección de datos nuestro objetivo es que los controladores de datos hagan su trabajo y lo hagan de manera correcta, proveemos guías, explicación; explicamos a las organizaciones las mejores prácticas, porque si lo hacen bien, eso tiene un beneficio para las personas y a nuestra sociedad en general.

Y ahora con ese contexto tenemos que ver cómo manejamos las quejas, y cuáles son nuestras principales tareas.

La gente puede quejarse con el ICO, que es la Comisión de Información del Reino Unido.

Como dijo Michael esta es una industria creciente también en el Reino Unido y este año hemos visto un aumento del 20 por ciento en el número de quejas sobre las organizaciones que han sido referidos a la oficina de la Comisión de Información, la ICO.

Estamos anticipando que van haber 20 mil quejas, no todas estas van a ser quejas concretas, pero es importante saber cómo vamos a manejar este volumen que va creciendo.

No tenemos cheques abiertos para recursos, entonces tenemos que manejar mejor nuestros recursos.

El recurso de quejas principal tiene que ver con las organizaciones que están solicitando cierta información, por ejemplo, puedes solicitar información a una organización, la organización tiene que proporcionarte dicha información.

Hemos encontrado que el 50 por ciento de las quejas tiene que ver con la forma en que se está manejando esa queja; el GDPR, que aumenta el derecho de acceso a la información de los individuos, y creemos que eso va aumentar el número de quejas hacia la ICO y a las autoridades de protección de datos.

En el Reino Unido los ciudadanos se quieren asegurar de que se apliquen sus derechos.

Entonces, ¿cómo vamos a lidiar con estos números que van creciendo en cuanto al número de quejas y con menos recursos o con recursos limitados?

Bueno, como ICO todos sabemos que una vez que el caso llega a una gran investigación necesita de muchos recursos, se requiere mucho dinero, entonces necesitamos ser selectivos, necesitamos asegurarnos que esos casos, que tienen este tipo de atención, sean los más importantes, los que tienen un impacto más regulatorio, que son los más importantes para nosotros.

Pero también tiene que haber un equilibrio con el hecho de que hay casos que son importantes para la sociedad en general, pero cada caso es importante para la persona que está haciendo su queja, y este es un gran reto, porque muchas personas están muy comprometidas a estar presionando sobre sus casos.

El área que voy a mencionar es la relación temprana. En ICO tenemos un *call center*, con 20 personas, que no solamente responden

llamadas telefónicas, pero básicamente ese es su trabajo; cubre toda la legislación de la ICO y creemos que es muy importante que hagamos todo lo posible para que ese personal esté equipado para resolverse, si es posible casos, quejas o responder consultas en una etapa temprana. Tenemos que hacer mucho trabajo para que la gente correcta esté en estos *call centers*.

Hemos visto que las habilidades más importantes son las habilidades interpersonales; es decir, la habilidad para lidiar con la persona o con el funcionario de protección de datos, para que expliquen claramente, escuchen lo que quiere decir el usuario, estar preparados para ser honestos con respecto a la recomendación que le das a las personas.

Esas son habilidades o aptitudes clave que hemos visto que son efectivos para el manejo temprano de quejas.

En el pasado teníamos expertos en protección de datos y quizá necesitaban estar una hora al teléfono, ése tiene ventajas, pero a mucha gente no le gusta ese tipo de trabajo, y hemos visto que al tener gente que realmente se venden como especialistas para lidiar con el público funciona mucho mejor para nosotros.

También hemos tratado de ser mucho más flexibles acerca de la forma en que trabaja esta persona; estamos dejando que la gente trabaje desde casa, por ejemplo, nos hemos enfocado en la gente que no quiere estar viajando o transportándose a la oficina todos los días.

Hasta ahora esto ha funcionado bien, hemos hecho investigación y tenemos una tasa de satisfacción de 97 por ciento, que estuvo muy satisfecha con la recomendación que recibieron de nuestro personal del call center.

Debieron pasar por mucha capacitación para que entiendan la legislación y también tienen que estar actualizados con los diferentes temas.

Hubo una notificación para que puedan responder a las preguntas, pero parece que disfrutan el trabajo y la tasa de satisfacción del cliente es bastante alta.

Otra cosa con la que empezamos recientemente, no sé cómo se traduzca exactamente en español, pero es como una conversación en vivo. Esto es, la gente puede escribir una consulta o hacer una pregunta y nuestro personal de ICO responde a esta pregunta utilizando vínculos o links para nuestro sitio de internet.

Ahora, este año empezamos con otra herramienta en donde tenemos a dos mil 500 personas que lo utilizan cada mes.

¿Por qué empezamos con esta herramienta? Porque es una herramienta que utilizaba nuestra organización, pero teníamos un panel de referencia en donde pequeños grupos o grupos de enfoque nos han dicho lo que quieren ver de manera distinta, por ejemplo, los procesos y cómo contactan.

Nos dijeron: Sería interesante tener un chat en vivo o conversación en vivo, porque muchas personas prefieren eso a una llamada telefónica y eso ha probado que ha sido en enfoque correcto.

Tenemos dos o tres conversaciones al mismo tiempo, más o menos tardan 11 minutos por conversación y el tiempo de espera son como tres segundos antes de que alguien te conteste.

Esta herramienta ha sido muy exitosa y también hemos visto que reduce la cantidad de correos electrónicos, así que las personas que de lo contrario nos iba a estar mandando correos electrónicos, esperando a que un oficial de caso empiece a trabajar en el caso, pueden hacerlo a través del chat en forma más rápida y salen muy contentos.

Ésta es una pregunta: ¿Está bien tomar notas de conversaciones uno a uno con los funcionarios de ICO? Bueno, les referimos el sitio, les decimos que ahí está la respuesta y la pueden ver rápidamente.

Hay dos cosas que hemos empezado a utilizar en el ICO y esperamos escuchar algunas otras iniciativas, porque estamos tratando de ser lo más eficientes posible y con el GDPR sabemos qué número de quejas van a aumentar.

Así es que es una estadística sorprendente, 97 por ciento de satisfacción del cliente o de las personas que se comunican con su oficina.

En Singapur, por ejemplo, ¿cuál ha sido la experiencia con los servicios que están prestando?

Sí llevamos a cabo una encuesta del cliente, pero desafortunadamente no traje esos números; sin embargo, puedo hablar de un punto que mencionaron sobre el uso de efectivo de la tecnología y qué tan efectiva puede ser para responder a las consultas.

Sí, hemos desplegado la tecnología de manera estratégica en dos casos: En formas en línea, para asegurarnos que las consultas se dirijan a las personas correctas, a los departamentos correspondientes.

Y una cosa que empezamos a utilizar a principios de este año es lo que llamamos “Pregúntale a Jamie”. Jamie de hecho es una versión de Watson y lo que hemos hecho es capacitar a Jamie para que responda las consultas con una base de datos de preguntas y respuestas, en donde actualizamos la base de datos con base en las preguntas que se han hecho y con la interacción que hemos tenido con los usuarios.

Lo interesante, y tengo dos cosas que puedo compartir: Una, parece que es una herramienta muy eficaz, porque así podemos darle seguimiento a la efectividad de las respuestas que tiene Ask Jeeves. Es pregunta el Ask Jeeves.

Cada vez que escribes una pregunta Ask Jeeves, a diferencia de un navegador trata de entender la pregunta y después trata de sugerir una respuesta.

Cierto tipo de preguntas es casi imposible responder de manera directa. Otras preguntas regresan con una respuesta sugerida o dice: ¿Puedo hacer esto?

Entonces Ask Jeeves te responde, haces esta pregunta y Jeeves te dice: Lo que quieres decir es A, B o C. Si eliges A. B o C te da la respuesta específica de lo que quieres.

Lo que hacemos es mantener la fuente de la satisfacción de clientes de las personas que utilizan Ask Jeeves.

Y los números han sido muy alentadores, realmente desde que empezamos con Ask Jeeves, pregúntale a Jeeves en abril de este año, Jeeves ha manejado 14 mil 800 consultas, y ha respondido 10 mil de estas en forma correcta.

La tasa de precisión desde noviembre fue del 83 por ciento, así que realmente son estadísticas muy alentadoras.

Como el gerente del departamento lo que me interesa ver es que Jeeves nos quite un poco la carga de trabajo de mi oficina. Y la segunda partes es que, y esto parece que no ha ocurrido.

A lo que me refiero es que en abril *YGDPC* empezó a emitir decisiones de aplicación de la ley, y desde entonces el número de quejas va en aumento. Hemos visto un alza importante en el número de quejas que hemos tenido que abrir para la investigación.

Entonces les digo a mis compañeros: Agradézcanle a Jeeves, porque sin Jeeves tendríamos más llamadas telefónicas que responder.

Moderador (Interpretación del inglés al español): Quizá estén preocupados por la automatización, pero estas herramientas tecnológicas creo que han sido muy efectivas.

Sr. Yeong Zee Kin (Interpretación del inglés al español): Para nosotros la perspectiva de la tecnología es que la tecnología puede ser un multiplicador de fuerzas.

Me refiero a que en Singapur nuestra población es pequeña, es una población que va en reducción, y no estamos aumentando el número de personal que tenemos.

¿Pero qué tipo de herramientas le estoy proporcionando a mis colegas para que puedan realizar su trabajo de manera más efectiva?

Ask Jeeves es una herramienta, también puedo hablar de algunos planes a futuro, por ejemplo, utilizar sistemas de resolución de controversias automatizadas.

Moderador (Interpretación del inglés al español): Sabemos que han estado teniendo problemas para tener más; pero, por ejemplo, en la gente en la facultad de derecho queremos dar mayor información para ayudarnos a ver algunos de los retos que tenemos.

Ustedes ven en su papel si pueden evaluar, estimar o ayudar con su información privada, como reguladores en México ven qué papel puede desempeñar en el sistema.

Sra. Jimena Moreno González: Una parte importante en la que hay que trabajar, sobre todo cuando uno ve los datos sobre los estudios que se hacen de la protección de datos personales de empresarios y empresas.

Un estudio que hizo la Asociación Mexicana de Internet para poner en contexto, vemos que el 28 por ciento de las empresas que fueron evaluadas no pudieron definir lo que es un dato personal.

El 44 por ciento de las empresas no posee conocimiento de la Ley Federal de Protección de Datos en Posesión de Particulares.

Cinco de cada 10 empresas evaluadas no tienen conocimiento suficiente acerca de los derechos ARCO, por ejemplo, y el 31 por ciento de los usuarios encuestados no pudieron definir lo que es un dato personal.

Entonces esto nos lleva a tener un doble reto, sobre todo si queremos proteger la privacidad y los datos personales.

Quisiera hablar un poco hacia dónde el reto que tienen, ya que tenemos a tantos estudiantes por acá, y a todas las autoridades, también el reto que tenemos es la parte del comercio electrónico y los

famosos ODRs, en donde vamos a tener que ver la tecnología y la manera en proteger la privacidad y los datos personales.

Aquí México está haciendo un gran esfuerzo, sobre todo en la parte de protección a los derechos del consumidor, en la PROFECO, que tienen un sistema de Concilianet y la CONDUSEF también, en donde se ha invertido mucho.

La primera prueba salió en 2008 para poder utilizar estos ODRs, utilizar la tecnología a través de un sistema inteligente que pudiera meter variables para que a través de los algoritmos se puedan prever algunas soluciones, algunas conductas humanas y poder dar algún tipo de resolución.

Esta resolución también después se tiene que conciliar o se tiene que negociar y después ya se revisa por una persona para darle más forma.

Lo que nos hemos dado cuenta o lo que estamos viendo en el mercado es que ante tal esfuerzo, casi no se usa, es decir, es un sistema que está quedando muy corto para los usuarios.

Y lo que entendemos aquí es que todavía tenemos estos rezagos de que la importación de justicia y la solución tienen que ser cara a cara.

Entonces eso genera desconfianza, tener que dialogar en esta cultura aún de una manera impersonal para resolver algún litigio. Esto nos ha pasado.

Y también que no hay suficiente protección para el resguardo de datos personales o al menos así lo perciben los usuarios, pero ya vemos que la percepción es una variable súper importante para generar confianza.

Teniendo en cuenta que ésta es una de las ventajas que me parece que son importantes, es que es un sistema imparcial; insisto, disminuye la corrupción.

¿Qué significa? Al momento de automatizar ciertos procesos en donde intervenga menos el factor humano, hay estudios que te dicen que hay

menor interacción para la corrupción. Entonces esto puede ser para nosotros una parte muy importante para poder seguir desarrollando esto.

Ahora sí, ¿qué retos enfrenta tanto como país como autoridades?

Uno, las plataformas. En la medida en que uno presenta las plataformas para la mediación y para la conciliación va a definir el procedimiento y ahí mismo la confidencialidad de la información y la protección de los datos. Entonces este es un tema.

La transparencia en los métodos y términos de uso y del debido proceso, porque también hay que transparentar el debido proceso y los términos del uso, es decir, que por estos medios alternos no se prive los derechos del debido proceso, porque ya vimos que también es un derecho de acceso a la justicia.

Al divulgar la plataforma y los términos de uso se da la facultad para que los usuarios potenciales puedan hacer la elección de manera informada y participar, efectivamente, del procedimiento.

Entonces el diálogo entre sociedad y autoridades tiene que ir empezando a cambiar y generarse en una base de confianza, y el indicador más importante es qué van a hacer con nuestra información, tanto en plataformas digitales y en el diseño de esas plataformas digitales que van a generar el procedimiento, como cuando se hace no por vía electrónica, sino por vía personal.

Y hay que recordar que mucha parte de esta información es información oralizada, entonces también hay que ver de qué manera se tiene que generar este tipo de privacidad en la parte oral.

Quisiera dar algunos datos muy rápidamente sobre los procedimientos en materia de la Ley Federal de Protección de Datos Personales del Sector Privado.

Entonces, por ejemplo, aquí tenemos que en procedimientos de verificación, investigaciones –se dice– se han recibido un total de mil 801 denuncias por medios establecidos por la Ley, vía correo

electrónico; en 364 ocasiones se ha orientado al particular sobre el alcance de la Ley.

En mil 383 se ha iniciado un expediente de investigación preliminar y se han emitido 54 recomendaciones.

Esto quiere decir que investigaciones en materia de protección de datos, se han llevado a cabo 76.79 por ciento, aunque el universo no es tan amplio si partimos que esta información es de julio del 2011 a octubre del 2016.

Lo que nos dice es que todavía nos falta la difusión de la materia.

Se han dado orientaciones que equivaldrían al 20 por ciento de los procedimientos de verificación y se han reconducido el tres por ciento de las mismas.

Estos datos nos dicen que muchos de éstos, por ejemplo, son en cuestiones de la parte de finanzas y seguros.

Este tema es el mayor porcentaje con un 59 por ciento; información en medios masivos es el 15 por ciento. La gente está preocupada, cómo ve esta parte de la privacidad y de la protección de datos.

En la parte profesional tenemos un 12 por ciento y en comercio, por ejemplo, al por menor, que es una parte muy pequeña, un cinco por ciento y el apoyo a los negocios, orientar hacia dónde va, alrededor del siete por ciento.

Es decir, esta información lo que nos está diciendo es lo mismo, de julio del 2011 a octubre del 2016, aunado a las cifras que les acabo de leer, empezamos a tener apenas una cultura para la protección de datos.

Moderador (Interpretación del inglés al español): Gracias.

Hay muchas cosas interesantes que acaba de mencionar.

Pero brevemente y sé que vamos a tener oportunidad de algunos comentarios.

Algunas de las cosas que mencionó es que con mucha frecuencia alguien que se queja de algún negocio ni siquiera entiende la naturaleza de la Ley o la naturaleza de que tienen obligaciones.

Ese es un reto también en Nueva Zelanda, que no hay un entendimiento claro de cuáles son las obligaciones y responsabilidades de las compañías.

Sra. Joy Liddicoat: (Interpretación del inglés al español) Sí. De hecho, tenemos PYMES, que solamente lidian con una o dos quejas por año, que se puede escalar y volverse algo muy difícil, porque la disputa o la controversia es muy difícil, sino porque la agenda no sabe qué hacer y no se maneja de manera correcta.

Es interesante, porque en muchos casos hemos visto que en una queja dicen: “Realmente sólo quisiera que esto no le ocurriera a nadie más”, y realmente esta persona le dice a un amigo que ese amigo le dice a otro amigo que no utilice este negocio, por ejemplo.

En esa situación hablamos con las personas y alentamos a las investigaciones para que oigan las historias de la gente que nos acerca; no que se haga un caso formal, sino que también escuchen, así como publicaciones en blogs, por ejemplo, para que los investigadores vean el escenario típico para que le ayuden a una dependencia o agencia saber qué hacer en ciertos casos y también a los investigadores que puedan evolucionar más y hacer algo más que solamente las quejas de todos los días.

Yo creo que esto es algo que nos gustaría hacer: Publicar lo que hacemos bien, porque siempre tienes esa idea de que siempre estás hablado de lo malo. Entonces también queremos hablar de lo que estamos haciendo bien.

En nuestra Comisión le escribimos al Comisionado de la Policía para decir: “La policía está haciendo muy bien trabajo, respondiendo a las consultas o las preguntas de las personas; hay gente que es muy agresiva”.

Hay gente que no le ha ido muy bien y entonces queremos siempre darle la oportunidad también a otras dependencias de decir: “Han hecho muy buen trabajo; creo que esta es una mejor práctica”, para que puedan publicar cuáles son las mejores prácticas que les pueden ayudar a las dependencias.

Estas agencias decir: “Mira, tenemos una vulneración de datos aquí, ¿qué podemos hacer y qué es lo que tenemos que hacer? ¿Qué acciones tenemos que tomar?”

Definitivamente creo que sería sabio alentar a que las personas hagan las cosas bien y si creas las condiciones adecuadas, ambos casos, ambas partes, el demandado y el demandante, van a responder de manera adecuada.

Moderador: (Interpretación del inglés al español) Simon, no sé si podamos concluir. Se ha mencionado el uso de blogs, de herramientas educativas; sé que en el Reino Unido se utilizan muchas de estas herramientas para tratar de orientar a las personas en cuanto a cómo resolver las controversias antes de que se presenten.

Sr. Simon Entwisle: (Interpretación del inglés al español) Nosotros sí usualmente utilizamos la página web, también tenemos algunas publicaciones, no sé si muchas organizaciones así lo hagan, también tratamos de dar consultoría o consejos en sectores en específico, el sector privado; en cuestiones financieras damos también consejería financiera que sea relevante para usted.

También hacemos auditorías, pero también hacemos, por ejemplo, una especie de herramienta de autoevaluación en línea, que le permite a las organizaciones el llenar o responder a una serie de preguntas para que se autoevalúen en cuanto a cómo están sus estándares generales.

Y regresando a lo que nos dijo Joy, en cuanto a los casos con los que trabajamos: Cuando tenemos una queja y hay una preocupación de la organización, pero no es tan seria como tal, entonces contactamos a esa organización y le damos consejos en específico en relación a ese caso o más general en la manera como lidiaron con el caso una vez que se presentó.

Utilizamos algo que se llaman planes de acción, con un controlador especial de datos para poder hacer que cambien sus procesos internos.

Y al final, hemos encontrado que también es muy útil, es que hemos hecho algunas miniconferencias para probablemente enfocarnos o dejar que nuestro *staff* salga y hable con algunas áreas en específico que tienen problemas específicos.

Porque las personas, a pesar de que tengan conferencias sobre privacidad de datos, donde van muchas personas, los organizadores como tal no van a estas conferencias, no hablan acerca de protección de datos, es de poca relevancia para ellos.

Lo que hacemos es hacer reuniones más enfocadas, más pequeñas y puede que encuentren que la retroalimentación es muy buena para ellos.

Eso no significa que las cosas sean perfectas, no, simplemente estamos tratando de encontrar aquellos factores mitigantes para que podamos mejorar.

Moderador (Interpretación del inglés al español): Muchas gracias, Simon.

Parece que ya es momento de terminar, solamente me gustaría hacer un par de comentarios para concluir.

Creo, espero que hayamos podido compartir con los panelistas y con ustedes algunos de los retos a los que nos hemos enfrentado como reguladores y el cómo ustedes pueden asistir y ayudar con estos retos, a medida que queremos construir esa confianza en nuestros ciudadanos.

También hablamos acerca de la importancia de invertir recursos desde un principio, para asegurarse de que la raíz del problema sea resuelta.

También Simon habló acerca de los recursos que ellos han puesto, que verdaderamente han resultado; hablamos del proceso de mediación.

Jimena habló acerca de la importancia de la confidencialidad, lo importante que es construir confianza en nuestros sistemas, lo útil que es tener tecnologías para seguir con los procesos, ya sea mediante *chats* en vivo o algunas herramientas automatizadas.

Probablemente esta sea la vía para poder construir mayor confianza de nuevo, del pueblo en el sistema. Eso fue muy interesante.

Así que me gustaría agradecer a todos por su atención esta mañana.

Me gustaría, a nombre del panel, darle las gracias a Joy, Jimena y a Simon Entwisle, ustedes me pueden seguir con la siguiente presentación.

Gracias.

Me disculpo con nuestros presentadores, precisamente los capté un poco con la guardia abajo, pero realmente serán unos momentos antes de seguir con la siguiente presentación, disculpen.

Presentador: Se hace entrega de reconocimientos y presentes a nuestros panelistas.

-----o0o-----