
UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 1

RESUMEN

La forma de ejecutar el trabajo ha tenido un cambio en la sociedad de la

información, los correos electrónicos laborales son considerados

herramientas tecnológicas de trabajo de propiedad del empleador y confiere

al trabajador su uso en la actividad encomendada en razón del contrato de

trabajo. Sin embargo, el trabajador puede hacer un uso personal del correo

electrónico, provocando pérdida para el empleador, y poniendo incluso en

peligro la información como patrimonio intangible de la empresa.

Por esta razón el empleador sustentado en la función de dirección busca

como controlar el correo electrónico; sin embargo, esto puede violentar los

derechos fundamentales de los trabajadores tales como: el secreto e

inviolabilidad de la correspondencia, intimidad, privacidad, libertad de

expresión, asociación y libre sindicalización; o ser autor del delito de

violación de correspondencia o publicación de la misma, si adjunta el email

impreso en un proceso laboral para sustentar la causal de visto bueno, ya

sea como falta de probidad o incumplimiento del reglamente interno de

trabajo.

El presente trabajo, estudia como el empleador pueda cuidar su patrimonio

en ejercicio de sus derechos, en especial de la libertad de empresa, sin

violar derechos de los trabajadores que son irrenunciables.

PLABRAS CLAVES:

Correo electrónico
Email laboral
Derecho de trabajadores
Central laboral
Violación de correspondencia
Control de correspondencia
Derecho de intimidad
Secreto de comunicaciones
Visto bueno
Facultad de dirección del empleador

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 2

INDICE
RESUMEN ... 1

INDICE ... 2

UNIVERSIDAD DE CUENCA .. 4

INTRODUCCIÓN ... 8

CAPITULO I ... 14

FACULTAD DE DIRECCIÓN DEL EMPLEADOR Y LA DISPOSICIÓN

SOBRE EL USO DE LAS HERRAMIENTAS DE TRABAJO 14

1.1 FACULTAD DE DIRECCIÓN DEL EMPLEADOR 15

1.2 HERRAMIENTAS DE TRABAJO .. 19

1.2.1. EL CORREO ELECTRÓNICO ... 21

1.2.1.1 EL CORREO ELECTRÓNICO PERSONAL .. 28

1.2.1.2 EL CORREO ELECTRÓNICO LABORAL ... 32

CAPITULO II .. 45

FORMAS DE REGULACIÓN DE USO DEL CORREO ELECTRÓNICO EN
LA EMPRESA .. 45

2.1 EL CONTRATO INDIVIDUAL DE TRABAJO .. 46

2.2 EL REGLAMENTO INTERNO DE TRABAJO ... 47

2.3 CONTRATO COLECTIVO DE TRABAJO ... 50

2.4 POLÍTICAS INTERNAS DE USO DE TIC`S EN LA EMPRESA 51

2.5 EL VISTO BUENO DE TRABAJO COMO SANCIÓN POR USO DEL

CORREO ELECTRÓNICO EN ACTIVIDADES PERSONALES 53

2.6 LA PRUEBA DE LA UTILIZACIÓN PERSONAL DE CORREO

ELECTRÓNICO EN LA JORNADA LABORAL, DENTRO DE PROCESOS

ADMINISTRATIVOS Y JUDICIALES. .. 56

2.7 EL CONTROL DEL CORREO LABORAL Y SU AFECCIÓN AL

DERECHO DE SINDICALIZACIÓN DE LOS TRABAJADORES 65

CAPITULO III ... 70

VIOLACIÓN DE CORRESPONDENCIA, DERECHO DE
COMUNICACIONES Y CONTRAVENCIÓN AL DERECHO DE INTIMIDAD
DESDE UNA ÓPTICA PENAL .. 70

3.1 EL DERECHO A LA INTIMIDAD Y PRIVACIDAD Y SU PROTECCIÓN

EN LA CONSTITUCIÓN DE LA REPÚBLICA. .. 71

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 3

3.2 EL DERECHO A LA INVIOLABILIDAD Y SECRETO DE LA

CORRESPONDENCIA .. 83

3.3 ASPECTOS GENERALES DEL DELITO DE VIOLACIÓN DE

CORRESPONDENCIA Y DE COMUNICACIONES EN NUESTRO CÓDIGO

PENAL.. 89

3.3.1 ANÁLISIS A LOS DOS ARTÍCULOS INNUMERADOS AGREGADOS

POR EL ART. 58 DE LA LEY DE COMERCIO ELECTRÓNICO, A

CONTINUACIÓN DEL ART. 202 DEL CÓDIGO PENAL. 98

3.4 EL DERECHO DE INTIMIDAD Y SU TIPIFICACIÓN COMO

CONTRAVENCIÓN PENAL. .. 104

3.5 LA LIBERTAD DE EXPRESIÓN DEL TRABAJADOR 106

RECOMENDACIONES .. 110

a) DESDE UNA PERSPECTIVA EMPRESARIAL ... 110

b) DESDE LA PERSPECTIVA DE LOS TRABAJADORES 119

CONCLUSIÓN ... 124

BIBLIOGRAFÍA .. 127

ANEXOS .. 133

ENTREVISTAS .. 133

ENCUESTAS ... 145

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 4

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

EL CONTROL DEL USO DEL CORREO ELECTRÓNICO LABORAL Y LOS
DERECHOS DE LOS TRABAJADORES

Autora: Dra. Mónica Josefina Jara Villacís

Directora: Abg. Paulina Casares Subía

CUENCA, FEBRERO DE 2010

TESIS PREVIA A LA OBTENCIÓN DEL

GRADO DE MAGÍSTER EN DERECHO

INFORMÁTICO MENCIÓN EN

COMERCIO ELECTRÓNICO.

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 5

La responsabilidad por los hechos, ideas y doctrinas, expuestos en este

trabajo, corresponden exclusivamente al autor.

Mónica Josefina Jara Villacís

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 6

Dedico el presente trabajo:

A mi familia

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 7

AGRADECIMIENTOS

A todos quienes forman parte de mi vida.

Un profundo y sincero “Gracias”.

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 8

INTRODUCCIÓN

Con el advenimiento de las tecnologías de información y

comunicación (TIC`s)1 y la generalización de su uso en la sociedad el siglo

XX y en lo que llevamos del siglo XXI, se han producido cambios

sustanciales en las relaciones económicas, debido a que se han incorporado

estas nuevas tecnologías como medios de producción, ya que brindan una

mayor eficiencia y eficacia en la generación de bienes y servicios, así como

en la comercialización de los mismos pues de una u otra forma han

conquistado el tiempo y el espacio.

Al cambiar los medios de producción, también se ha modificado las

relaciones sociales, ya que estas tecnologías no solo han sido incorporadas

a la producción sino también al desenvolvimiento de la cotidianidad del ser

humano, modificando la forma de relacionarse con sus congéneres y el

universo. El humano de hoy ya no concibe la vida sin ellas, el uso del celular

y el Internet son parte de nuestra rutina diaria.

La generalización en el uso de estas tecnologías han tenido impacto

en todos los sectores sociales y más aún en las relaciones laborales, ya que

las formas de ejecutar una labor por parte del trabajador se ha visto

trastocada con la necesidad imperiosa de emplear las TIC`s como una

herramienta de trabajo, en especial en aquellas actividades en donde prima

el esfuerzo mental al físico, para mejorar la producción de su negocio.

1 “Las tecnologías de la información y la comunicación (TIC) son un conjunto de servicios, redes,
software y dispositivos que tienen como fin la mejora de la calidad de vida de las personas dentro de
un entorno, y que se integran a un sistema de información interconectado y complementario.

Las Tecnologías de la información y la comunicación, son un solo concepto en dos vertientes
diferentes como principal premisa de estudio en las ciencias sociales donde tales tecnologías afectan
la forma de vivir de las sociedades…

Como concepto sociológico y no informático se refieren a saberes necesarios que hacen referencia a
la utilización de múltiples medios informáticos para almacenar, procesar y difundir todo tipo de
información, telemática, etc. con diferentes finalidades (formación educativa, organización y gestión
empresarial, toma de decisiones en general, etc.).” tomado de WIKIPEDIA
http://es.wikipedia.org/wiki/Tecnolog%C3%ADas_de_la_informaci%C3%B3n

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 9

Así, en estos últimos 10 años en el país la mayor parte de empleados

tiene a su disposición un computador personal (PC), algunos cuentan con

acceso a Internet y con él a un universo de información y variedad de

servicios que se prestan por estos medios tales como correo electrónico,

chat, música, video, etc.

Siendo connatural la pujante relación entre el capital y en este caso,

entre el dueño de la tecnología y el trabajador, se producen fricciones debido

al uso de estas herramientas tecnológicas (Internet, Chat y correo

electrónico en general), en diligencias personales y por ende ajenas a la

actividad laboral, mismas que generan un considerable descenso en el

rendimiento del trabajador con un consecuente impacto en la productividad

de una empresa; ponen en peligro la información de la empresa por la

posibilidad de contagio de virus informáticos, publicación de secretos

comerciales e industriales, o simplemente pueden afectar la imagen de la

empresa.

Es por esta razón que la mayoría de las compañías en el mundo han

tomado medidas contra el uso incorrecto de las herramientas tecnológicas

en la empresa, con un especial énfasis en el correo electrónico. Los

despidos por el mal uso del correo electrónico han aumentado

considerablemente en los últimos años; se estima que más de la mitad de

los mensajes enviados y recibidos en el trabajo son de carácter personal, lo

que se traduce en tiempo y dinero perdidos por la empresa2.

Esta generalización del uso de la tecnología que ha modificado las

relaciones sociales, ha tenido efectos en el campo del derecho, los mismos

que han procurado cambios legislativos con el fin de solucionar conflictos

que se están produciendo y que desde la perspectiva tradicional del derecho

2 ZONIS, Fabiana “El Correo Electrónico en el Ámbito Laboral en la Argentina”
http://www.consulegis.ch/html/articles/elcorreoelectronico.htm

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 10

no se pudieron acoplar; y a pesar de la preocupación que ha causado en la

sociedad jurídica, muchos de los inconvenientes que han surgido no tienen

aún una solución legal debido a que si bien no han ocasionado un suficiente

impacto en el criterio del legislador o lo han soslayado, por que estos se

producen a nivel de la microeconomía de un país y además no es

políticamente conveniente tocar de forma frontal y directa el tema, por miedo

a las confrontaciones sociales y políticas que pueden devenir al hacerlo.

Sin embargo ya el tema del correo electrónico es objeto de protección

en la nueva Constitución de la República (2008), el numeral 21 del Art. 66

que dice: “El derecho a la inviolabilidad y al secreto de la correspondencia

física y virtual, ésta no podrá se retenida, abierta ni examinada, excepto en

los casos previsto en la ley, previa intervención judicial y con la obligación de

guardar el secreto de los asuntos ajenos al hecho que motive su examen.

Este derecho protege cualquier otro tipo y forma de comunicación.”

Como consecuencia, la regulación normativa del uso de las

herramientas tecnológicas por parte de los trabajadores no han sido

legislados de forma positiva en nuestro país, lo que desde una primera

perspectiva puede obscurecer el panorama y dificultar una solución ha este

tipo de problemas que acaecen en la relación obrero patronal, con el fin de

evitar abusos que puedan afectar la productividad, la imagen, el patrimonio

inmaterial que lo conforma la información y por ende la economía de la

empresa o trastocar los derechos laborales e individuales de los

trabajadores tales como el derecho a la inviolabilidad y al secreto de

correspondencia, intimidad y privacidad, motivos que sustentan la

importancia y justifican la presente investigación jurídica.

En el desarrollo del presente trabajo respondo las siguientes

preguntas, que centran la hipótesis plateada: ¿Es posible controlar y

monitorear el uso de herramientas tecnológicas y el correo electrónico por

parte del empleador, sin que se vulneren derechos individuales y colectivos

del trabajador? ¿Cómo se debe probar el incorrecto uso de la herramienta

tecnológica del correo electrónico dentro de una acción administrativa o

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 11

judicial laboral, sin que quien pretende beneficiarse de la prueba sea sujeto

de una acción penal?.

Para responder estas interrogantes, analizo la facultad de dirección

del empleador y si a través de ella, puede regular de forma legal el uso de

las herramientas tecnológicas en el trabajo entre ellas el correo electrónico y

establecer sanciones en caso de inobservancia, en un marco de respeto a

los derechos de los trabajadores. Así mismo planteo la posibilidad de si el

empleador puede monitorear el correo laboral y controlar el uso del correo

personal del trabajador dentro del centro de trabajo, en la jornada laboral,

sin que él o sus representantes sean objeto de sanciones penales por el

delito de publicación, violación de correspondencia, comunicaciones o una

contravención al derecho de intimidad.

Además me refiero al control de propaganda o actividades

sindicalistas por medio del correo electrónico y si ésta actitud es un irrespeto

al derecho de libre asociación de los trabajadores, como objetivos

principales y secundarios.

Por este motivo trato de buscar soluciones a partir del punto de vista

tradicional del derecho laboral, ya que esta es un área normativa flexible (sin

olvidarnos que es un derecho eminentemente social y proteccionista del

trabajador) que permite a partir de consensos, regular puntos que pueden

ser objeto de controversias entre empleadores y trabajadores. Para ello es

importante acudir como método investigativo a las fuentes documentales

tanto legislativa, doctrinaria y jurisprudencial, así como realizar entrevistas a

jueces de trabajo, penales, inspectores de trabajo y abogados laboralistas,

con el fin de contar con soluciones que disminuyan la confrontación de

derechos de empleadores y trabajadores.

En el primer capítulo desarrollo la facultad de dirección del empleador

y como a través de ella se pueden establecer mecanismos respecto del uso

adecuado de las herramientas tecnológicas suministradas a los trabajadores

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 12

(hardware, el software, correo electrónico, etc.) y uso en la ejecución de la

labor contratada por el empleador. Así también el derecho que tiene el

empleador para controlar estos medios de producción para que los mismos

no sean empelados en actividades personales del trabajador. Describo que

es un correo electrónico, como funciona, y determinar cuando es personal y

cuando es laboral.

En el segundo capítulo, analizo como se puede regular el uso del

correo electrónico en la empresa, entendida la empresa como una

generalidad de centro de trabajo, ya sea por disposiciones acordadas en el

contrato individual de trabajo, en el reglamento interno de trabajo, en el

contrato colectivo de trabajo o como política interna del uso de las Tic`s en la

empresa. Así mismo analizo que se puede entender por uso personal y las

sanciones por este acto al trabajador, la iniciación de un visto bueno de

trabajo sustentado en una de las dos causales ya sea por falta de probidad o

conducta inmoral, o por incumplimiento del Reglamento Interno de Trabajo,

las forma de probar y la obtención de medios de prueba, sin que estos sean

ineficaces tanto por vicios de constitucionalidad o por cometerse un delito.

Así mismo estudio el derecho de sindicalización y asociación, en

especial en el uso de correos electrónicos para enviar comunicados de la

asociación de trabajadores y si su control puede afectar el ejercicio de este

derecho en el centro de trabajo.

En el capítulo tercero veo lo que se entiende por intimidad, privacidad,

libertad de expresión, inviolabilidad y secreto de correspondencia, los delitos

de violación del secreto, acceso indebido y la contravención al derecho de

intimidad, determino si el control o monitoreo de correo electrónico de los

trabajadores puede tener efectos penales en contra del empleador o si la

prueba que se obtiene tiene un vicio de inconstitucionalidad o ilegalidad.

Por último emito recomendaciones que deben tomarse en cuenta por

parte de empleadores y trabajadores al momento de acordar y controlar el

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 13

uso de las herramientas tecnológicas en especial del correo electrónico

laboral, con el fin de que el primero no cometa ninguna arbitrariedad en

contra de los derechos fundamentales de sus trabajadores o sea autor de un

delito; y en el segundo caso, evitar que su intimidad, privacidad, dignidad se

vean vulnerados o se cometan abusos que puedan afectar el patrimonio del

empleador que devengan en un trámite de visto bueno con el

correspondiente despido legal del trabajador.

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 14

CAPITULO I

FACULTAD DE DIRECCIÓN DEL EMPLEADOR Y LA DISPOSICIÓN
SOBRE EL USO DE LAS HERRAMIENTAS DE TRABAJO

1.1 FACULTAD DE DIRECCIÓN DEL EMPLEADOR

1.2 HERRAMIENTAS DE TRABAJO

1.2.1. EL CORREO ELECTRÓNICO

1.2.1.1 EL CORREO ELECTRÓNICO PERSONAL

1.2.1.2 EL CORREO ELECTRÓNICO LABORAL

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 15

1.1 FACULTAD DE DIRECCIÓN DEL EMPLEADOR

La relación laboral se genera a partir de la interacción de dos sujetos:

El empleador y el trabajador, que por medio de un contrato de trabajo se

obligan el uno a prestar sus servicios y el segundo a pagar por ello. Nuestro

Código del Trabajo al respecto dice:

Art. 8.- Contrato individual.- Contrato individual de trabajo es el convenio en

virtud del cual una persona se compromete para con otra u otras a prestar

sus servicios lícitos y personales, bajo su dependencia, por una

remuneración fijada por el convenio, la ley, el contrato colectivo o la

costumbre.

El empleador dota del capital y con él de herramientas y tecnologías

para la ejecución de una labor determinada dentro de una jornada y por una

remuneración estipulada, comprometiendo el trabajador su tiempo,

conocimiento, experiencia y fuerza, bajo su dirección, subordinación y

dependencia.

Esta potestad que tiene el empleador para disponer sobre el trabajo

se denomina facultad de dirección.

Resulta incuestionable que el empleador está envestido de la facultad

de dirección que le permite dar órdenes o instrucciones con el fin de

conseguir la buena marcha de la empresa dentro del ámbito de su negocio,

la misma que le es inherente por su condición dentro de la relación. Esta

potestad se deviene en la subordinación y dependencia del trabajador. A

partir de esta facultad el empleador determina el tipo, especie o forma de

realizar el trabajo, fijando tiempo y lugar, en una relación de prestación y

contraprestación laboral3.

3 ALMANSA Pastor José Manuel, y otros en colaboración, “Estudios Sobre Derecho Individual de
Trabajo, en Homenaje al Profesor Mario L. Deveali” Editorial Heliastrasrl, Buenoa Aires, sin año,
pág. 181.

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 16

Esta facultad del empleador de acuerdo a la doctrina laboral puede

ser dividida en tres aspectos:

 Legislativa, le concede el derecho a dictar normas reglamentarias

internas de la empresa.

 Jerárquica, que le permite disponer sistemas de organización y

control en la empresa del personal de acuerdo a la función que

cumple cada trabajador y por último;

 Disciplinaria, en ejercicio de una facultad sancionadora4.

La facultad de dirección tiene una función social por que combina no

solo la planificación económica del negocio, sino que se armoniza con los

deberes y derechos de los trabajadores5, frente al ejercicio de libre empresa

que posee el empleador, esta teoría constitucional se la denomina

“drittwirkung , que pretende garantizar el ejercicio de los derechos

fundamentales no sólo frente al Estado, sino en las situaciones más diversas

entre sujetos particulares; por ello se llama en ocasiones eficacia horizontal

de los derechos fundamentales”6, la cual fue asumida por la última

Constitución del Ecuador (2008) al permitir que las acciones de protección

como garantía jurisdiccional sean propuestas contra particulares, si la

violación de derechos provoca daño grave, si presta servicios públicos

impropios, si actúa por delegación o concesión, o si la persona afectada se

encuentra en esta de subordinación, indefensión o discriminación7.

4 ALMANSA Pastor José Manuel, y otros en colaboración, “Estudios Sobre Derecho Individual de
Trabajo, en Homenaje al Profesor Mario L. Deveali” Editorial Heliastrasrl, Buenoa Aires, sin año,
pág. 182.

5 ALMANSA Pastor José Manuel, y otros en colaboración, “Estudios Sobre Derecho Individual de
Trabajo, en Homenaje al Profesor Mario L. Deveali” Editorial Heliastrasrl, Buenoa Aires, sin año,
pág. 183.

6 ROING Batalla, Antoni; GALA Carolina, MARTÍNEZ Daniel y MUÑOZ José “El Uso laboral y
Sindical del Correo Electrónico e Internet en la Empresa” Editado por Tirant lo Blanch, Valencia
2007.

7 Art. 88 de la Constitución del Ecuador de octubre del 2008.

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 17

Este poder está circunscrito a la prestación que se realiza, sin que

pueda ser extensiva a otra relación o al ámbito privado o íntimo del

trabajador, por tanto no es absoluto y encuentra limitación no solo en las

normas legales vigentes, el contrato individual y el contrato colectivo de

trabajo (si existe éste en el centro de trabajo), sino incluso en el respeto y

consideración que se le debe al trabajador por su dignidad de ser humano8.

Es por esta facultad que el empleador puede y debe determinar la

forma de utilización de las herramientas de trabajo y medios de

comunicación de la empresa, así como los mecanismos de control pues sin

ellos, se pueden producir situaciones de abuso, las que repercutirían en

afecciones de orden económico e imagen del negocio, ya que se dejaría de

ocupar estos medios en la producción y consecuentemente se disminuye el

tiempo de trabajo productivo, con un mayor desgaste del medio sin

contraprestación.

Actualmente, el uso y control de las Tecnologías de Información y

Comunicación, causan controversias en el tema laboral, debido a que no

existe consenso entre los límites que se pueden establecer en la regulación

de las herramientas de trabajo y la protección frente a medios que permiten

cualquier forma de comunicación.

Este desacuerdo doctrinario, impone que en ejercicio de la facultad de

dirección del empleador, se determinen de forma expresa el uso que se

debe dar a estos medios y en especial (por que el tema lo exige) el uso de

correo electrónico dentro de la jornada de trabajo y la forma de control que

se reserva el empleador, ya que este control apoyado en medios

tecnológicos puede resultar más incisivo e incluso atentatorio contra los

derechos constitucionales de inviolabilidad y secreto de correspondencia

8 ALMANSA Pastor José Manuel, y otros en colaboración, “Estudios Sobre Derecho Individual de
Trabajo, en Homenaje al Profesor Mario L. Deveali” Editorial Heliastrasrl, Buenoa Aires, sin año,
pág. 185 y 186.

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 18

física y virtual9, derecho a la intimidad personal y familiar10, protección de

datos de carácter personal11, libertad de opinión y expresión de pensamiento

en todas sus formas y manifestaciones12, aunque este punto causa aún más

controversia.

Por esta razón la jurisprudencia constitucional española considera que

las facultades legislativa, jerárquica y disciplinaria, están limitadas por que el

trabajador conserva sus derechos fundamentales dentro de la empresa, lo

que obliga a realizar una ponderación13 adecuada de las medidas de

organización, sanciones, frente a la protección de estos derechos

fundamentales. El derecho de organización proveniente del acuerdo

contractual, que justifica la aplicación de medidas organizativas que pueden

limitar derechos fundamentales siempre que sean imprescindibles14 para el

cumplimiento de los objetivos empresariales; y por último, la facultad de

vigilancia en donde no sólo debe ser indispensable la medida, sino que no

debe existir ninguna alternativa que sea igualmente eficaz y además sea

menos gravosa para los derechos fundamentales afectados15, que resumido

conforman el principio de proporcionalidad, cuyo antecedente de desarrollo

lo tenemos en el ámbito del derecho administrativo eventualmente se hace

frecuente para solucionar conflictos entre derechos constitucionales,

9 Numeral 21 del Art.66 de la Constitución Política del Ecuador 2008.
10 Numeral 20 del Art.66 de la Constitución Política del Ecuador 2008.
11 Numeral 19 del Art.66 de la Constitución Política del Ecuador 2008.
12 Numeral 6 del Art.66 de la Constitución Política del Ecuador 2008.
13 Pág. 57, ROING Batalla, Antoni; GALA Carolina, MARTÍNEZ Daniel y MUÑOZ José “El Uso
laboral y Sindical del Correo Electrónico e Internet en la Empresa” Editado por Tirant lo Blanch,
Valencia 2007

14 Pág. 59 ROING Batalla, Antoni; GALA Carolina, MARTÍNEZ Daniel y MUÑOZ José “El Uso
laboral y Sindical del Correo Electrónico e Internet en la Empresa” Editado por Tirant lo Blanch,
Valencia 2007

15 Pág. 61 ROING Batalla, Antoni; GALA Carolina, MARTÍNEZ Daniel y MUÑOZ José “El Uso
laboral y Sindical del Correo Electrónico e Internet en la Empresa” Editado por Tirant lo Blanch,
Valencia 2007

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 19

habitualmente usado por los Tribunales de Justicia de las Comunidades

Europeas, cuyo principio tiene que cumplir con tres test sucesivos16:

Primero: JUICIO DE IDONEIDAD.- Es decir ser adecuado para

obtener la finalidad perseguida, este test se supera fácilmente pues las

medidas limitadoras rara vez son totalmente ineficaces para obtener una

finalidad, por lo que mas bien se plantean problemas de excesos.

Segundo: JUICIO DE NECESIDAD.- permite analizar si existe una

medida menos gravosa para los derechos fundamentales, pero igualmente

efectiva e idónea en el sentido del primer test, por tanto si no existe otra

medida que afecte menos a los derechos, pasa este test.

Tercero: JUICIO DE PROPORCIONALIDAD EN SENTIDO

ESTRICTO.- Busca valorar los beneficios y perjuicios para el interés general

debido a una mediada que juzga si es eficaz y necesaria.

1.2 HERRAMIENTAS DE TRABAJO

La doctrina entiende a las herramientas de trabajo como “Todo

artefacto y objeto con los cuales el trabajador realiza su labor.”17 También se

le define como: “Instrumento de hierro, acero u otra materia resistente de

que se sirven, en sus oficios y obras, artesanos y trabajadores en general.

Las herramientas laborales son inembargables cuando constituyen

instrumentos necesarios para el arte u oficio a que el deudor ejecutado se

dedique. Originan para los operarios, en relación con las herramientas que la

empresa les asigna, los deberes de uso adecuado y el de custodia. De ahí la

licitud de los registro a la salida de los establecimientos. Como evidencia aun

16 Pág. 49-50 ROING Batalla, Antoni; GALA Carolina, MARTÍNEZ Daniel y MUÑOZ José “El Uso
laboral y Sindical del Correo Electrónico e Internet en la Empresa” Editado por Tirant lo Blanch,
Valencia 2007
17 GUZMÁN Lara Aníbal, “Diccionario Explicativo del Derecho del Trabajo en el Ecuador” Primera
Parte A-H, Corporación Editorial Nacional 3ª edición, Quito, 1986, pág.301

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 20

cuando sea norma positiva, el despido de los trabajadores asalariados da

derecho para desposeerlos de las herramientas usadas paro razón del

cargo”18.

El Código del Trabajo regula el uso de las herramientas y útiles de

trabajo de la siguiente forma:

Art. 42.- Obligaciones del empleador.- Son obligaciones del empleador:

8. Proporcionar oportunamente a los trabajadores los útiles, instrumentos y

materiales necesarios para la ejecución del trabajo, en condiciones

adecuadas para que éste sea realizado;

Art. 45.- Obligaciones del trabajador.- Son obligaciones del trabajador:

b) Restituir al empleador los materiales no usados y conservar en buen

estado los instrumentos y útiles de trabajo, no siendo responsable por el

deterioro que origine el uso normal de esos objetos, ni del ocasionado

por caso fortuito o fuerza mayor, ni del proveniente de mala calidad o

defectuosa construcción;

Art. 46.- Prohibiciones al trabajador.- Es prohibido al trabajador:

f) Usar los útiles y herramientas suministrados por el empleador en objetos

distintos del trabajo a que están destinados;

 Como se observa, la regulación legal y el estudio doctrinario que se

realiza a las herramientas y útiles de trabajo es tradicional, pese a que se

pretendió hacerlo desde una forma general, actualmente es insuficiente para

regular el uso de las TICs, pues estas serían más compatibles con el uso

que deba hacer el trabajador del hardware que del software de un

computador, y es por ello que el patrono debe regularlo y con él, el uso de

medios de comunicación como es Internet, correo electrónico y chat que le

proporciona el empleador, para evitar que estas imprecisiones de la ley por

18 ANDRADE Barrera, Fernando, “Derecho Laboral, Diccionario y Guía de la Legislación
Ecuatoriana” Tomo II, Editorial Anbar, Fondo de Cultura Ecuatoriana, Biblioteca Jurídica
Ecuatoriana, septiembre de 2009, Pág. 93.

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 21

su anacronismo, afecten la productividad del trabajador por disminución del

tiempo efectivo de labor, que pongan en peligro la integridad y seguridad de

la información y programas de software, así como el incremento de los

gastos por el consumo de Internet, intranet y energía eléctrica, regulaciones

que pueden realizarse a través del Reglamento Interno de Trabajo, el

contrato individual de trabajo, el contrato colectivo de trabajo y otras políticas

empresariales.

 La herramientas de trabajo tienen dos elementos especiales: que el

uso de estos se da al trabajador y se le entrega por tanto su custodia; por

esta razón el trabajador no puede alegar su propiedad y su uso debe hacerlo

necesariamente en las tareas encomendadas por el empleador por razón de

su actividad.

1.2.1. EL CORREO ELECTRÓNICO

El correo electrónico es el servicio de uso mas frecuente por los

usuarios de Internet, “tiene una imagen sumamente moderna, pero ya

cumplió 30 años de existencia. Este sistema de comunicación nació en

1971, su creador fue Ray Tomlison, ingeniero de BBN Technologies, que

realizó un programa con apenas 200 líneas de código perfeccionando lo que

había hasta entonces. En aquella época se utilizó la red Arpa net, el

antecedente del Internet”19.

El Correo Electrónico o virtual, es uno de los servicios en constante

evolución, que responde a requisitos de eficiencia, instantaneidad y agilidad,

es por esa razón que es un servicio de preferencia para los usuarios del

ciberespacio, llegando incluso a ocupar el primer puesto entre los servicios

19 VILLAHERMOSA Iglesias, Alfonso, “Privacidad Laboral”, Publicado y editado por Alfa – Redi,
Revista de Derecho Informático, ISSN 1681-5726, No. 047 – Junio del 2002. http://www.alfa-
redi.org/rdi-articulo.shtml?x=1506

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 22

virtuales debido a que se pueden comunicar por intermedio de él cualquier

tipo de información, limitada solo por la capacidad contratada por el usuario.

A través de este servicio se puede enviar y recibir información, no solo en

formato texto, sino también de audio y video. El envío y recepción es casi

inmediato, incluso se han ampliado e integrado a otros servicios como el

chat, que permite recibir o emitir mensajes en línea casi en tiempo real e

integrando en conversación a dos o mas personas para intercambiar

información en todo formato. Es también necesario mencionar que no solo el

envío o recepción lo realizan seres humanos, existen programas que crean

zombis para realizar estas tareas de envío o recepción de mensajes

predeterminados utilizados principalmente en el Spam20 o en su lucha,

basados sobre estudios aplicados de la denominada inteligencia artificial.

Por esta razón la Unión Europea en fecha 3 de diciembre de 1997 ha

considerado al correo como un servicio de transmisión y conducción de

señales por la red, incentivando el uso de este “medio de comunicación”21.

Pero ¿Que es un correo electrónico? “Técnicamente, un correo

electrónico es información contenida en un dispositivo de almacenamiento

magnético que puede ser transmitido de un ordenador a otro a través de

sistemas de redes de ordenadores. Un correo electrónico está formado por

dos partes o tipos de información. Una primera denominada información de

control, compuesta por la fecha de envío, destinatario, ordenador desde

20 El spam es un neologismo que en el mundo cibernético se da a la práctica de envió masivo de
mensajes electrónicos que no han sido solicitados o autorizados por medio de las tecnologías de la
información y comunicación, y que en su gran mayoría se refiere a correo con contenido de escaso o
nulo valor para el receptor, también conocido como correo basura, por cuanto representa pérdidas
considerables de tiempo, dinero y confianza, tanto para los usuarios, los prestadores de servicios de
Internet (ISPs), los proveedores de correo y en general para los medios de comunicación electrónica.
Los mensajes “Spam” se distribuyen especialmente a través de Internet, en los mails, noticias usenet,
motores de búsqueda, blogs, así como también a través de los teléfonos móviles, fax, y en general en
cualquier medio de comunicación electrónica El método más conocido de distribución de spam es a
través de correo electrónico. “Según la definición de NACPE, el Spam “es el correo comercial no
solicitado generalmente enviado a las direcciones electrónicas de los consumidores sin la autorización
y consentimiento del consumidor, comúnmente es enviado por empresas de mercadeo o telemercadeo,
compañías legítimas o por individuos comisionados exclusivamente para dicho fin” TELLEZ
VALDES, Julio. “Regulación del Spam en México”. , quien a su vez lo tomo de Nacpe. Preguntas
mas frecuentes acerca del Spam y Phisihg, http://nacpec.org/es/faq.html Tomado de Trabajo realizado
por ALVAREZ LOURDES y JARA Mónica, “Regulación del Spam” octubre de 2007
21 FERNADEZ DELPECH, Horacio “Internet y su problemática jurídica” editorial Abeledo-Perrot.
Buenos Aires.

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 23

donde parte el correo y otras informaciones de carácter técnico, como por

ejemplo la ruta de ordenadores que ha seguido el correo para llegar hasta su

destino. Y una segunda información de carácter más personal, que es el

asunto y el contenido o texto del mensaje. Esta información contenida en

dispositivos de almacenamiento magnéticos es gestionada por programas

informáticos de correos que traducen esa información almacenada en

palabras, imágenes y sonido. Lo importante de un correo electrónico es

precisamente su contenido, las palabras, las imágenes la información.

Podría decirse que un correo electrónico es una carta, un paquete, que viaja

abierto si éste no ha sido encriptado. Es un medio de transmitir información,

de una persona a otra o de una persona a un grupo de personas a través de

redes.”22

Aspectos Técnicos:

“Al enviar un correo, éste se almacena en un servidor, siendo

necesarios dos protocolos para comunicarnos con él y establecer la forma

de gestionarlo: el "entrante" y el "saliente". Para ello se utilizan otros 3

diversos protocolos: el POP3, diseñado para descargar el correo del

servidor, borrarlo y revisarlo en un PC normal, el IMAP, que permite acceder

al correo desde el servidor, y el protocolo HTTP, el mismo que el de las

páginas Web, usando el puerto 80 y con la ventaja de que puede utilizarse

en cualquier PC del mundo sabiendo los datos del usuario en cuestión. Se

puede utilizar sistemas de Cifrado que suministra un servicio de

confidencialidad sea de los datos o del flujo de tráfico, pero además es una

pieza fundamental para el logro de otros varios servicios. Este mecanismo

supone procedimientos y técnicas de gestión de claves, capaces de

generarlas y distribuirlas de manera segura a lo largo de la red.

22 BLÁZQUEZ, Blanca E. “Aspectos Jurídicos Sobre el Control del Uso del Correo Electrónico por
parte de las Empresas en el Ámbito Laboral”, mgabogados.com, información jurídica,
http://www.mgabogados.com/despacho/controldelemail.htm

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 24

Resulta curioso comprobar como toda la problemática que se plantea

podría verse reducida a la nada si el trabajador en cuestión usara

herramientas de encriptación (cifrado) para que resultara imposible la lectura

de los correos electrónicos que el envía. Con los algoritmos que se usan hoy

en día (hasta 512 bits), resultaría virtualmente imposible acceder a un

determinado tipo de información con el simple uso de un software, como

PGP (http://www.pgp.com).

Básicamente hablando, PGP funciona como un algoritmo del tipo de

clave pública o asimétrica. En un sistema de clave pública, cada usuario

tiene una privada y otra pública. Se puede cifrar un mensaje con la pública y

descifrarlo con la privada (no se puede cifrar y descifrar con la misma clave).

El usuario difunde la clave pública, poniéndola a disposición de cualquiera

que quiera enviarle un mensaje. Una vez que el mensaje ha sido recibido por

el usuario, éste podrá descifrarlo con su clave privada. Es evidente que la

privada debe ser mantenida en secreto por el propietario.

PGP es un software gratuito, y la obtención de claves para su uso

también. Significa eso que cualquiera tiene acceso a el, y significa también

que la "inviolabilidad de hecho" para los mensajes de correo electrónico de

los trabajadores es muy fácil de conseguir. La falta de información sobre el

correcto funcionamiento del correo electrónico provoca el poco uso de este y

otros programas parecidos. En la actualidad, no hay ningún pronunciamiento

sobre la legalidad o no del uso por parte de un trabajador de mecanismos de

cifrado en sus mensajes de correo electrónico”23.

23 VILLAHERMOSA Iglesias, Alfonso, “Privacidad Laboral”, Publicado y editado por Alfa – Redi,
Revista de Derecho Informático, ISSN 1681-5726, No. 047 – Junio del 2002. http://www.alfa-
redi.org/rdi-articulo.shtml?x=1506

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 25

24Imagen obtenida de Seguridad en Internet.

Sobre la Naturaleza Jurídica del Correo Electrónico, autores como

Alejandro Castro Bonilla25 considera que es un medio de comunicación que

permite la transmisión, flujo y distribución de datos, transacciones

económicas y correspondencia en general. Al dar un concepto del correo

electrónico lo considera así: “Constituye un servicio de mensajería

electrónica que tiene por objeto la comunicación no interactiva de texto,

datos, imágenes o mensajes de voz entre un originador y los destinatarios

designados y que se desarrolla en sistemas que utilizan equipos informáticos

y enlaces de telecomunicaciones”

 En el campo doctrinario, su naturaleza jurídica se discute entre tres

vertientes que a continuación detallamos26:

24 Forné Jordi; “Seguridad en Internet” Segunda Sesión, Universitat Politècnica de
Catalunya
Escola Tècnica Superior d’Enginyeria de Telecomunicació de Barcelona Departament de Matemàtica
Aplicada i Telemàtica sin año, sin editorial.

25 CASTRO Bonilla, Alejandro. “Uso Legítimo del Correo Electrónico”, publicado por
www.delitosinformaticos.com , en http://www.delitosinformaticos.com/laboral/
http://www.delitosinformaticos.com/delitos/correo.shtml Fecha última actualización: 15 de Diciembre
de 2002
26 Ibidem

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 26

a) Como correspondencia o comunicación: Por que tienen la

misma naturaleza que el correo tradicional, es decir la de un medio

de comunicación como lo conceptúa la nueva Constitución de la

República. Los autores que se suman a ésta posición lo realizan

en base a una interpretación histórica extensiva, una solución que

acuerda protección jurídica a este servicio, así para Creus27 es

cuestión de aplicar una ecuación: Correspondencia = Correo

electrónico. Hay autores que no aceptan principalmente en el tema

penal, ya que consideran que se produce una analogía prohibida

por la ley, vulnerando el principio de legalidad, a demás la

interpretación extensiva afecta a la seguridad jurídica, este último

criterio es criticado porque se considera que la ley por naturaleza

debe ser interpretada para ser aplicada a casos concretos, ya que

no actúa por sí mismo y el juez no es mecánico, pero existen

condiciones en que la misma ley impone para su interpretación; la

contrarréplica, se basa en el criterio de Zafaroni, quién considera

existe un límite semántico del texto legal de cual no hay como ir

mas lejos de la punibilidad sin caer en la analogía28.

b) Conjunto de datos: El correo electrónico es un conjunto de datos

personales del usuario, por tanto su manipulación se ve supeditada a

las normas de protección de datos personales.

c) Como transmisión de material protegido por el derecho de autor:

Siempre y cuando la información que se maneja sea susceptible de

protección por medio de estas normas (el Art. 8 de la Ley de

Propiedad intelectual considera que la protección del derecho de

autor recae sobre todas las obras del ingenio en el ámbito literario o

artístico, cualquiera que sea su género, forma de expresión, mérito o

finalidad…”)

27 Anon, “Existe la Categoría Delitos Informáticos” www.delitosinformaticos.com
28 Anon, “Existe la Categoría Delitos Informáticos” www.delitosinformaticos.com

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 27

Nuestra Ley de Comercio, Firmas electrónicas y Mensajes de Datos, al

respecto dispone:

En la disposición general novena, se da un concepto de lo que se

entiende por “Mensaje de datos: Es toda información creada, generada,

procesada, enviada, recibida, comunicada o archivada por medios

electrónicos, que puede ser intercambiada por cualquier medio. Serán

considerados como mensajes de datos, sin que esta enumeración limite su

definición, los siguientes documentos electrónicos, registros electrónicos,

correo electrónico, servicios web, telegrama, télex, fax e intercambio

electrónico de datos”.

Es decir el correo virtual es un mensaje de datos y por lo tanto está

dentro del ámbito de protección de esta norma, y goza de confidencialidad y

reserva, al respecto el Art. 5 dispone “Confidencialidad y reserva.- Se

establecen los principios de confidencialidad y reserva para los mensajes de

datos, cualquiera sea su forma, medio o intención. Toda violación a estos

principios, principalmente aquellas referidas a la intrusión electrónica,

transferencia ilegal de mensajes de datos o violación del secreto profesional,

será sancionada conforme a lo dispuesto en esta ley y demás normas que

rigen la materia.”

 Sin embargo con la nueva Constitución de la Republica, la

conceptualización de mensaje de datos como generalidad entendido hasta

ese entonces, ha sido tomada en cuenta para darle una especificidad es

decir como correo virtual, protegido por el derecho de inviolabilidad de la

correspondencia y el secreto, enmarcándola como un tipo o forma de

comunicación.

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 28

1.2.1.1 EL CORREO ELECTRÓNICO PERSONAL

29 Para efectos de esta tesis se entenderá que el correo electrónico personal

es aquel cuyo titular es el trabajador que contrata ya sea de forma gratuita u

onerosa con un oferente del servicio de correo virtual la creación de una

cuenta para su utilización dentro de las condiciones pactadas. Una de las

formas más comunes de acceder a este servicio es de forma gratuita,

aunque actualmente han ganado mucho terreno en las preferencias de los

cibernautas los servicios pagados, por las prestaciones adicionales y el

incremento en la capacidad de bits de transmisión.

La forma en la que se pactan las condiciones de seguridad y uso, por

lo general no son libremente estipulables, sino se presentan a partir de

contratos de adhesión, por tanto se acepta todo o nada al momento que se

acepta la suscripción del servicio.

Se ha convertido este en un servicio de uso muy frecuente, muchas

personas contamos con varias cuentas personales de correo, debido a que

se utilizan en muchos ámbitos de nuestra vida. La utilización y revisión de

mensajes es diaria, es por ello que se ve necesario normar algunos aspectos

referentes al mismo, así la legislación, doctrina y alguna jurisprudencia

internacional, consideran que los mensajes que se trasmiten son

responsabilidad del titular de la cuenta (es decir de la persona que acuerda

y/o paga para contar con el mismo), por lo tanto es solamente

él quien tiene la libertad para administrarlo y no del proveedor

del servicio o del que proveedor el hosting que mas bien debe

adoptar las medidas de seguridad necesaria para proteger a

los usuarios de la manipulación de datos y que la

correspondencia sea violada, en los términos del contrato de suscripción,

salvo que se determine que se está realizando un mal uso del servicio,

motivo por el cual se puede suspender su uso. Así mismo, el usuario

29 Imagen tomada de :www.soniaescudero.com.ar

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 29

correlativamente adquiere la obligación de adoptar sus propias medidas de

seguridad para resguardar sus claves de acceso30, no cometer por

intermedio del uso abusivo o contrario a la norma jurídica y a las condiciones

de uso pactadas. En consecuencia si una persona natural acuerda y acepta

el uso de este servicio, esta persona será el titular de este correo y de la

información que en ella contenga.

Este correo personal está garantizado no solo en nuestro país dentro

del ámbito constitucional y otras normas jurídicas secundarias, sino también

por convenios internacionales que ponen mucho énfasis sobre el derecho a

la inviolabilidad de la correspondencia y las comunicaciones, el cual le

pertenece al titular de la cuenta de correo. Pese a esta afirmación, podemos

observar que en varios contratos de adhesión de servicios ofrecidos, por

distintos proveedores de servicios, se reservan de alguna manera la

posibilidad de monitorear el correo para evitar que por medio de él se

realicen actos entre otros, de terrorismo, narcotráfico, pornografía, spamer,

etc.

El principal problema al que se enfrenta al momento de hacer efectiva

esta garantía es que en muchos casos, el titular de la cuenta de correo,

consigna datos falsos, o que no son precisos al momento de suscribirse al

servicio, por lo que se hace difícil individualizar en el mundo real al titular de

este derecho (que es la persona), ya que, como nombre de usuario se

puede utilizar el nombre y apellido verdadero o seudónimos, apodos, o

cuestiones relevantes para la persona, que no le individualizan, pero que

pueden ser reconocibles dentro del ámbito que se desenvuelven o

simplemente uno que no le permita ser reconocido por nadie, es decir, no se

cuenta con un medio seguro e idóneo para poder relacionar al titular de la

cuenta, con el sujeto de derecho, desde el punto de vista legal. Es más, el

problema se agudiza si es un robot zombi quien toma para sí una cuenta de

30 CASTRO Bonilla, Alejandro. “Uso Legítimo del Correo Electrónico”, publicado por
www.delitosinformaticos.com , en http://www.delitosinformaticos.com/laboral/
http://www.delitosinformaticos.com/delitos/correo.shtml Fecha última actualización: 15 de Diciembre
de 2002

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 30

correo para realizar envíos de mensajes, en este caso ¿podríamos afirmar

que existe un titular de la cuenta de correo y del derecho de inviolabilidad y

secreto, si éste no es humano? ¿Será su titular el creador del software que

crea el programa controlador del zombi o será quién se beneficie del mismo?

Este es un tema que nos pone a reflexionar.

Es común que muchas personas tengamos una cuenta de correo

personal que la utilicemos para enviar y recibir información de carácter

íntimo, privado y laboral entre ellos oficios de trabajo, informes, memos de

interés para nuestro empleador, en este caso, ¿podríamos sostener que ésta

no es correspondencia en estricto sentido de la palabra31 y por tanto pierde

la garantía constitucional de protección contra violaciones y secretismo?

Considero que la garantía constitucional protege de la intromisión en la

correspondencia como tal sin especificar si es privada o íntima, ya que

tutela la reserva del contendido y sin discriminación de la clase o tipo de

información que sea enviada o recibida, por el peligro que provocaría la

calificación específica de contenidos.

Sobre el control que pueda realizar el empleador de los correos que

se envíen desde este servicio contratado por el trabajador la doctrina

recomienda que el trabajador remita de una copia de todo correo laboral que

se envía en horas laborables a la persona encargada de supervisar el

trabajo, a quien se le faculte la publicación de la misma, en el caso que sea

considerado necesario, de esta manera el trabajador informa al empleador lo

que realiza laboralmente por intermedio de su correo electrónico personal.

El trabajador también podría hacer uso de los correos laborales que

recibe, judicialmente, por la disposición contractual que permite la

publicación de los mismos y considerando que no son correspondencia

íntima sino que son oficios con los cuales pudiera demostrar los derechos

31 Esto debido a que uno de los motivos para proteger la correspondencia con una garantía de
inviolabilidad y secreto es que la información contenida puede exponer la intimidad personal o
familiar, exponer las ideas u opiniones religiosas, políticas, o simplemente aspectos que quieren el
emisor se mantengan en privado y que solamente desea compartir con él o los receptores.

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 31

que como trabajador le corresponde así se pudiera sustentar con ellos la

existencia de la relación laboral, el tipo de trabajo realizado, el horario, las

órdenes recibidas, y con el por ejemplo un caso de despido intempestivo

directo, o indirecto por cambio de funciones, de horario o disminución de

remuneración, etc. Lo cual no implica renuncia o sección del derecho de

secreto de la correspondencia, sino que precisamente se reconoce no como

correspondencia íntima o personal, sino como un documento el cual por

voluntad propia puede hacerse público.

El problema al que nos enfrentamos es si el trabajador a través del

sistema de Internet que le provee el empleador, usa para revisar o enviar

correos personales y ajenos a las de su ámbito laboral, en este caso al ser

el trabajador el titular de la cuenta y contar con claves de acceso, el

contenido de los mensajes de correo electrónico que recibe y son enviados,

no puede ser monitoreado por el empleador, ya que tendría que romper

claves y sistemas de seguridad para acceder a ello, y al producirse este

hecho, el empleador violaría la garantía constitucional de inviolabilidad de

correspondencia virtual y sería responsable del delito establecido en al Art.

Innumerado, agregado a continuación del Art. 202, por el Art. 58 de la Ley de

Comercio Electrónico, el cual será analizado posteriormente. Lo que si

podría es determinar a través de programas de software, es el tiempo de

utilización del Internet en la dirección Web del hosting del correo personal, y

para hacer valer en juicio se vuelve necesario respaldarse en una inspección

judicial y una auditoria informática como diligencia previa para que al

momento de acreditarla en juicio, sea acompañada necesariamente de la

prueba testimonial, con la cual se confirme sin lugar a dudas, que el

trabajador era quien hacía un uso del sistema de Internet, que es una

herramienta de trabajo, de forma personal y no en actividades de la empresa

a él encomendadas.

Sin embargo este también se vuelve un punto a ser analizado ya que

se dice que estos programas atentan contra la privacidad.

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 32

 Personalmente no considero que sea prudente acompañar prueba

documental de mail recibidos y que hayan sido generados desde la cuenta

personal del trabajador a ese respecto, porque el empleador que es quien

se vale de esta correspondencia y caería dentro de la tipificación del delito

establecido en el Art. 199 del Código Penal32.

En la jurisprudencia internacional han existido casos al respecto, así

por ejemplo la empresa Nikon France, despidió en Junio de 1995 por una

falta grave por pasar gran parte de su tiempo laboral realizando asuntos

propios a través de su correo electrónico personal utilizando para ello los

métodos informáticos puestos a su disposición sólo para fines laborales, el

Tribunal Francés dispuso que "Un empresario no puede tener conocimiento

de los mensajes personales enviados por un trabajador y recibidos por éste

a través de un útil informático puesto a su disposición para su trabajo" sin

violar el secreto de correspondencia, aunque el patrón "haya prohibido la

utilización no profesional del ordenador".

1.2.1.2 EL CORREO ELECTRÓNICO LABORAL
33

El servicio de correo electrónico, se inició con una

visión eminentemente comercial, es decir a través de ella se podían

comunicar por escrito desde cualquier lugar del mundo para comercializar.

La eficiencia de este servicio hizo que en muy pocos años se generalice su

uso, y se empiece a utilizar dentro de las mismas empresas y entre los

empleados con el fin de mejorar y agilizar la comunicación entre si.

32 Art. 199.- El que hallándose en posesión de una correspondencia no destinada a la publicación,
la hiciera publicar, o presentare en juicio sin orden judicial, aunque haya sido dirigida a el, será
reprimido con multa de seis a treinta y un dólares de los Estados Unidos de Norte América, si el
acto puede causar perjuicio a terceros; a no ser que se trate de correspondencia en que consten
obligaciones a favor del tenedor de ella, caso en el que puede presentarse en juicio.
Nota: Artículo reformado por Art. 41 de Ley No. 75, publicada en Registro Oficial 635 de 7 de
Agosto del 2002.

33 Imagen tomada de : 1.bp.blogspot.com

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 33

Con la disminución de costos tecnológicos y su difusión, “cualquier

empresa que cuenta con un mínimo de ordenadores suele gestionarlos con

sistemas de red, de esta forma se pueden intercomunicar los ordenadores

de manera que compartan recursos, intercambien información, haciendo

mas eficiente el trabajo. Estos sistemas de red albergan servidores de

correos electrónicos, encargados de gestionar todo el correo interno de la

empresa y el correo externo. Cuando se crea y manda un mensaje éste pasa

siempre por el servidor, donde se almacena, filtra y finalmente se remite

utilizando la información de control del correo. El mismo proceso se aplica al

correo entrante.”34

Es por esta razón que, este servicio pasa a constituirse en una

herramienta tecnológica de trabajo, que como otras puede y debe ser

controlada por el empleador, con el fin de evitar su mal uso, afectando el

nombre de la empresa o su patrimonio tanto económico como intangible

(información) y disminuya la productividad del trabajador, que se refleja en

pérdidas económicas. Pero precisamente este control ha traído consigo

acaloradas discusiones entre juristas las cuales incluso ya han trascendido a

este selecto círculo y se presentan en nuestro diario vivir, ya que se

considera que el control que se puede ejercer sobre este servicio es una

violación de la correspondencia y su secreto, envestida como forma o tipo de

comunicación garantizado por la actual Constitución de la República, ya que

en principio éste servicio contiene información en forma de correspondencia,

enviada y recibidas a través de un medio de comunicación como es el

Internet (enmarcándole al Internet dentro de un concepto reducido, y no

como también un medio de comunicación masivo, social, red de redes, y una

herramienta tecnológica35).

34 BLÁZQUEZ, Blanca E. “Aspectos Jurídicos Sobre el Control del Uso del Correo Electrónico
por parte de las Empresas en el Ámbito Laboral”, mgabogados.com, información jurídica,
http://www.mgabogados.com/despacho/controldelemail.htm

35 Tomado de apuntes entregados por el Dr. José Luís Barzallo Sacoto, dentro del tema Mensaje de
Datos y Firmas Electrónicas, en la Maestría de Derecho Informático, Mención en Comercio

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 34

Como sabemos, esta norma de rango constitucional recoge principios

protegidos por los siguientes convenios internacionales: La Convención

Interamericana Sobre Derechos Humanos, (Pacto de San José), adoptada

en la ciudad de San José de Costa Rica, el veintidós de noviembre de mil

novecientos sesenta y nueve, en su “Art. 11.- Protección de la Honra y de la

Dignidad: 2.- Nadie puede ser objeto de ingerencias arbitrarias o abusivas

en su vida privada, en la de su familia, en su domicilio o en su
correspondencia, ni de ataques ilegales a su honra o reputación.”; en la

Declaración Universal de los 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.”; y el Pacto Internacional De Derechos Civiles y

Políticos, en el “Art. 17.- 1. Nadie será objeto de ingerencias arbitrarias o

ilegales en su vida privada, su familia, su domicilio o su

correspondencia ni de ataques ilegales a su honra y reputación. 2. Toda

persona tiene derecho a la protección de la ley contra esas ingerencias o

esos ataques.”

La importancia y relevancia que han tenido estas normas en la

conciencia de la humanidad, han provocado y seguirán sustentando

posiciones doctrinarias que niegan la posibilidad de utilización de sistemas

de monitoreo del correo laboral por parte del empleador, las cuales surgen a

partir de un desconocimiento de la propiedad del servicio utilizado (medio de

producción) y su categorización dentro de la relación laboral como un

instrumento o herramienta de trabajo.

A nadie se le ocurriría utilizando una idea tradicional, que sustentado

el patrono en la facultad de dirección, tenga que solicitar una orden judicial

para revisar un archivero de la empresa de oficios enviados o recibidos, los

Electrónico, organizado por la Universidad de Cuenca, realizada en fecha 29 y 30 de junio, y 7 y 8 de
julio del 2007.

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 35

libros o sistemas contables de la empresa, o simplemente revisar el estado

de los medios de producción, como medidas de seguridad.

 En el caso del correo electrónico laboral, sucede exactamente lo mismo,

solo que en este caso esta herramienta de trabajo, es un servicio por medio del

cual se envían mensajes en forma de oficios de trabajo, memos, con información

de interés empresarial y no íntima de quien la envía, y que es de propiedad de la

empresa, esto debido a que la Ley de Propiedad intelectual dispone: “Art. 16.-

Salvo pacto en contrario o disposición especial contenida en el presente libro, la

titularidad de las obras creadas bajo relación de dependencia laboral

corresponderá al empleador, quien estará autorizado a ejercer los derechos

morales para la explotación de la obra”... Para quien esta idea pueda resultar del

todo descabellada, basta con recordar que existen compilaciones de cartas

consideradas obras, solamente recordemos las cartas de los apóstoles en el

nuevo testamento; incluso esta misma ley trae un concepto de obra como “Obra:

Toda creación intelectual original, susceptible de ser divulgada o reproducida en

cualquier forma, conocida o por conocerse”. En concordancia con esto el Art. 4 de

la Ley de Comercio Electrónico, Firmas Electrónicas y Mensajes de Datos dispone

los siguiente “Propiedad Intelectual.- Los mensajes de datos estarán sometidos a

las leyes, reglamentos y acuerdos internacionales relativos a la propiedad

intelectual.”

Por tanto es el empleador quien confiera al trabajador su uso con una

clave que puede o no ser conocida por el patrono, con el fin de asegurarse la

identificación de la persona encargada remitir tal información, y dar

seguridades sobre la información que se maneja.

En consecuencia yo no considero que el empleador al monitorear,

pero no revisar contenidos de la información que se transmite por su correo,

afecte al derecho de inviolabilidad de la correspondencia del trabajador,

pues la información que se transmite por ese medio, es de su propiedad y

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 36

para su interés, por tanto este información será objeto de protección no

contra el patrono sino a su favor. Desde el ámbito de la tradición que no

incluía la utilización de sistemas de correo electrónico, no se pudiera ocurrir

enjuiciar a una persona (en este caso al empleador) por leer, revisar y

publicar en juicio un oficio de trabajo, e iniciar un juicio penal sustentados en

el tipo establecido en el Art. 199 del Código Penal.

Por tanto el derecho de inviolabilidad de correspondencia le protege al

empleador como tal y no al trabajador que es simplemente una persona

autorizada para enviar, recibir, abrir, revisar y disponer de la información en

la forma que se requiera para ejecutar la labor encomendada, es por este

motivo que mal podemos hablar de la comisión de un delito, el cual

eventualmente se configuraría si un tercero ajeno a la empresa realizare un

acceso a la información contenida en el correo electrónico, violando claves o

sistema de seguridad, (recordemos que el empleador es el titular y

conocedor de la clave que el suministra a un mandatario que en caso de una

relación laboral se trata de un trabajador).

Conjuntamente con esta afirmación, considero que existe la

posibilidad real que una persona pueda administrar el derecho

constitucional de inviolabilidad de la correspondencia y de las

comunicaciones, sin embargo algunos constitucionalistas, se oponen a la

posibilidad de renunciar a los derechos fundamentales, nuestra constitución

lo establece en el numeral 6 del Art. 11 “Todo los principios y los derechos

son inalienables, irrenunciables, indivisible, interdependientes y de igual

jerarquía”. Lo que propongo en este tema, no es una renuncia al derecho,

pero si a la posibilidad de administrarlo en las relaciones particulares en

ejercicio de la autonomía personal; considerando así mismo que no todos los

derechos fundamentales tienen igual grado de posibilidad de administración,

por ejemplo el derecho a la vida en donde su renuncia no surte un efecto

legal positivo, ya que es un derecho personalísimo, pero si es posible

administrar, y determinar la clase de vida que quiero, sobre mi alimentación,

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 37

si hago o no ejercicio, con quien la comparto, y la calidad de vida. Lo que si

no se podría es renunciar ha este derecho.

Respecto al derecho de inviolabilidad de la correspondencia y

comunicaciones, es factible su administración, caso contrario a cada

momento estarían siendo acusados de violación de la correspondencia y

comunicación, si alguien por circunstancias de confianza, amistad o familiar

nos hacen partícipes por intermedio de la lectura de información trasmitida

por correo, nos reenvía un correo electrónico o nos hace conocer una

información transmitida por algún medio de comunicación.

La doctrina considera a los derechos fundamentales por regla general

como irrenunciables, pero si es posible administrar sin que esto pueda

afectar las características de inalienables, irrenunciables, interdependientes

y de igualdad jerárquica, esto en ejercicio de la autonomía privada, por

medio de un pacto con las siguientes limitaciones: El consentimiento que

debe derivar de una autonomía real de la voluntad y no puede pactarse la

renuncia a la dignidad humana. Para explicar la primera limitación la

autonomía real de la voluntad es necesario decir que proviene del concepto

clásico de la autonomía de voluntad, “entendida como la capacidad del

individuo de regular libremente sus relaciones con los particulares”36 que ha

evolucionado a un concepto en donde existe una mayor autonomía real de

los individuos, en donde se hallen presentes los principios de justicia y de

utilidad. Sin embargo esta corriente doctrinaria desarrollada en Alemania a

mediados de los años 80, ha dividido su opinión, por lo que actualmente se

pueden encontrar dos posiciones, una llamada Drittwirkung indirecto y

directo; la primera considera que los derechos fundamentales solamente son

oponibles en las relaciones de particulares si existe un desarrollo legislativa

o con la intervención de un juez, es decir los derechos fundamentales

solamente serán derechos subjetivos oponibles cuando actúe la intervención

36 ROING Batalla, Antoni; GALA Carolina, MARTÍNEZ Daniel y MUÑOZ José “El Uso laboral y
Sindical del Correo Electrónico e Internet en la Empresa” Editado por Tirant lo Blanch, Valencia
2007, páginas 24 a 25.

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 38

del Estado. Y la Directa, que niega la intervención del juez o del legislador,

ya que si no existe ley para el caso, será aplicable directamente la

Constitución; sin embargo, su aplicación no es indiscriminada ni absoluta,

sino selectiva y moderada, reconociendo el principio de autonomía de

voluntad pero lo protegen frente a un atentado contra la dignidad humana.37

Es decir que entre menor sea la libertad de la parte débil de la

relación mayor será la necesidad de protección, esto principalmente en

relaciones asimétricas entre las partes por el riesgo de que la renuncia

pactada esté condicionada por el mayor poder de una partes y no se deba a

libre voluntad de la parte más débil38. Alfaro en su obra dice que este tipo de

estipulaciones deben considerarse nulas cuando el contratante no tuviera

como alternativa razonable disponible la renuncia a contratar dirigiéndose a

la competencia” y añade que “si el particular no actuó libremente, la

limitación del derecho contenida en el contrato no está amprada por la

libertad contractual.”39 Por lo tanto es necesario que el contratante

(trabajador) tengae la alternativa razonablemente de aceptar o no la

limitación al ejercicio de la defensa de sus derechos fundamentales.

Y la segunda, que la disposición que se realice del derecho

fundamental no puede afectar la dignidad del ser humano40 como un

derecho subjetivo irrenunciable,41

37 ROING Batalla, Antoni; GALA Carolina, MARTÍNEZ Daniel y MUÑOZ José “El Uso laboral y
Sindical del Correo Electrónico e Internet en la Empresa” Editado por Tirant lo Blanch, Valencia
2007, páginas 24 a 29.
38 ROING Batalla, Antoni; GALA Carolina, MARTÍNEZ Daniel y MUÑOZ José “El Uso laboral y
Sindical del Correo Electrónico e Internet en la Empresa” Editado por Tirant lo Blanch, Valencia
2007, páginas 32 a la 34.

39 J. ALFARO, “Autonomía privada y derechos fundamentales” , Anuario de derecho Civil t.XLVI,
fasc.11,1993 Pág. 96-97; Ob. citado en la pág. 34 por ROING Batalla, Antoni; GALA Carolina,
MARTÍNEZ Daniel y MUÑOZ José “El Uso laboral y Sindical del Correo Electrónico e Internet en la
Empresa” Editado por Tirant lo Blanch, Valencia 2007.

40 ROING Batalla, Antoni; GALA Carolina, MARTÍNEZ Daniel y MUÑOZ José “El Uso laboral y
Sindical del Correo Electrónico e Internet en la Empresa” Editado por Tirant lo Blanch, Valencia 2007
41 ROING Batalla, Antoni; GALA Carolina, MARTÍNEZ Daniel y MUÑOZ José “El Uso laboral y
Sindical del Correo Electrónico e Internet en la Empresa” Editado por Tirant lo Blanch, Valencia
2007, páginas 32 a la 34.

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 39

Dentro de esta teoría en la relación laboral la administración de

derechos fundamentales es desarrollada desde dos puntos de vista

diametralmente diferentes:

El primero cuando el empleador es quien autoriza por medio de la

relación laboral a que el trabajador acceda a la correspondencia e

información contenida en un correo de su propiedad dentro del ámbito de su

labor ya que este derecho es irrenunciable, pero susceptible de

administración; es decir, el empleador es quien autoriza en ejercicio de su

autonomía de voluntad, por que él es quien tiene una posición dominante en

la relación obrero patronal y puede realizarlo en ejercicio de su libertad

contractual, teniendo incluso la posibilidad de no hacerlo.

Esta discusión doctrinaria no podría encontrar una posición legislativa

debido al problema que se genera en la práctica de la administración de

justicia aceptar que el titular del correo laboral es el empleador, pese a tener

el nombre del trabajador o su cargo como usuario

(monicajara@miempresa.com o secretariaejecutiva@miempresa.com) pues

este nombre solo identifica a la persona con los actos que gestiona a través

de su cuenta, pero también contiene un elemento que distingue a la

empresa y por medio del cual quedan fusionadas todas sus actuaciones con

esa empresa que le otorga la cuenta, ya que el tercero que reciba un

mensaje por esa vía, identificará con una información que emana de la

empresa que aparece en la dirección digital.42

Sin embargo, al existir un dato identificable del usuario que concierne

directamente al trabajador, se vuelve de un dato de carácter personal,

afectando su privacidad e intimidad. Para el grupo 29 de las mesas de

42 CASTRO Bonilla, Alejandro. “Uso Legítimo del Correo Electrónico”, publicado por
www.delitosinformaticos.com , en http://www.delitosinformaticos.com/laboral/
http://www.delitosinformaticos.com/delitos/correo.shtml Fecha última actualización: 15 de Diciembre
de 2002

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 40

trabajo, de la Unión Europea, que trata el tema de datos personales,

consideran que “desde el punto de vista de la naturaleza de la información,

el concepto de datos personales incluye todo tipo de afirmaciones sobre una

persona. Desde el punto de vista del contenido de la información, el

concepto de datos personales incluye todos aquellos datos que proporcionan

información cualquiera que sea la clase de ésta. El término «datos

personales» comprende la información relativa a la vida privada y familiar del

individuo stricto sensu, pero también la información sobre cualquier tipo de

activad desarrollada por una persona, como la referida a sus relaciones

laborales o a su actividad económica o social. El concepto de «datos

personales» abarca, por lo tanto, información sobre las personas, con

independencia de su posición o capacidad (como consumidor, paciente,

trabajador por cuenta ajena, cliente, etc.). De modo general, se puede

considerar «identificada» a una persona física cuando, dentro de un grupo

de personas, se la «distingue» de todos los demás miembros del grupo. Por

consiguiente, la persona física es «identificable» cuando, aunque no se la

haya identificado todavía, sea posible hacerlo (que es el significado del sufijo

«ble»). Así pues, esta segunda alternativa es, en la práctica, la condición

suficiente para considerar que la información entra en el ámbito de

aplicación del tercer componente. La identificación se logra normalmente a

través de datos concretos que podemos llamar «identificadores» y que

tengan una relación privilegiada y muy cercana con una determinada

persona. Cabe citar como ejemplos su apariencia exterior, es decir su altura,

el color del cabello, la ropa, etc. o una cualidad de la persona que no puede

percibirse inmediatamente, como su profesión, el cargo que ocupa, su

nombre, etc. La Directiva menciona esos «identificadores» en la definición

de «datos personales» del artículo 2 cuando establece que «se declarará

identificable toda persona cuya identidad pueda determinarse, directa o

indirectamente, en particular mediante un número de identificación o uno o

varios elementos específicos, característicos de su identidad física,

fisiológica, psíquica, económica, cultural o social»”.

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 41

Por esta dificultad de encontrar consensos es que algunas

legislaciones han decidido incluir normas expresas en leyes pertinentes que

permitan el monitoreo por parte de los empleadores así tenemos en

Inglaterra la ley “The Regulation Of Investigarory Powers” y “The Cauful

Busines Practices Regulations”, y en Finlandia la denominada “Ley Nokia”,

las primeras normativa que permite interceptar a los empleadores la

correspondencia de los trabajadores sin permiso previo, y si la información

no es laboral sino privada debe dejar de leerlo inmediatamente43 y la última

la controvertida ley NOKIA, “que autoriza a las empresas y organismos

públicos a investigar los registros de correo electrónico de sus empleados

para evitar la filtración de secretos industriales”44, a través del estudio de los

destinatarios que constan en las cabeceras y los archivos adjuntos de los

correos electrónicos de sus empleados. La controversia se circunscribe a la

violación de derechos humanos y la presión ejercida por la empresa de

telecomunicaciones NOKIA para su aprobación ya que en años anteriores la

misma fue acusada de interceptar e investigar los correos electrónicos de

sus empleados.

El despido de trabajadores por el mal uso de esta herramienta es

frecuente entre algunos casos de interés tenemos por ejemplo el del New

York Times Company que despidió a 23 empleados por enviar correo

electrónico que la compañía considero inadecuados y ofensivos. Xerox

despidió a 40 empleados en el año 1999 por el uso inadecuado de esta

herramienta.45

Existen otros casos que determinan la necesidad del empresario a

vigilar el correo enviado a través de las cuentas de correo de la empresa, a

continuación transcribo algunos ejemplos:

43 FERNADEZ DELPECH, Horacio “Internet y su problemática jurídica” editorial Abeledo-Perrot.
Buenos Aires.
44 KRIPTOPOLIS, “Aprobada la "Ley Nokia" www.kriptopolis.org/node/artículos-y-tribunales
Publicado el 04 Marzo 2009, visitado el 15 de marzo de 2009.
45 ZONIS, Fabiana “El Correo Electrónico en el Ámbito Laboral en la Argentina”
http://www.consulegis.ch/html/articles/elcorreoelectronico.htm

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 42

La empresa americana Chevron Corp fue obligada a pagar 2,2

millones de dólares a cuatro demandantes que recibieron correo electrónico

con contenido sexual y que fueron acosados por un empleado a través del

sistema de correo electrónico de la compañía. Asimismo en 1997 Nonwich

Union (empresa británica) pagó 450.000 L por daños cuando fue demandada

por mensajes de correo electrónico con contenido difamatorios

concernientes a Wester Provident Association, enviados internamente entre

miembros de Nonwich Union.46

Y la segunda posibilidad recomendada por parte de la doctrina para

evitar injustos debido a la confusión que existe sobre el tema, es que el

empleador debe al momento de pactar la relación laboral, acordar por escrito

con el trabajador sobre las condiciones de uso del correo electrónico, sin

embargo para que este pacto no sea desconocido por la justicia, el mismo

debe realizarlo con la posibilidad real de que el trabajador se niegue

acordarlo, y sin que en el se contenga renuncias o cesiones de derechos

fundamentales, por tanto no puede ser contenido de ninguna forma en

contratos de adhesión47 o como requisito fundamental para ser contratado,

ya que su credibilidad se vería debilitada por la naturaleza in equitativa de la

relación laboral, en donde el empleador puede presionar al trabajador a

aceptar estas condiciones por la necesidad de ser contratado, sin que exista

una real autonomía de voluntad.

En este acuerdo se pueden realizar estipulaciones tendientes a

controlar el uso de estas herramientas de trabajo enunciando algunas

soluciones técnicas48 poco gravosas para el derecho secreto de

comunicaciones e intimidad, dentro de los parámetros de la

proporcionalidad, es decir que estos medios empleados sean excepcionales

46 Ibidem.
47 Los Contratos de Adhesión, pese a tener un reconocimiento dentro del Negocio jurídico como
pactos, se ha criticado sobre su naturaleza, es decir que en su conformación no existe una verdadero
acuerdo de voluntados sobre las condiciones del contrato, sino que mas bien es una de las partes y en
general la más fuerte, la que impone sus condiciones, y es la otra parte quien tiene que aceptar o no
las especulaciones en consideración a la necesidad imperiosa o no que tenga para contratar.
48 Remitirse al Tema recomendaciones para empleadores

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 43

e imperativos con respecto al fin deseado el cual debe ser justificado y las

afecciones causadas no deben superar a los beneficios generados

(ponderación). En definitiva el control tecnológico debe ser legítimo sobre

sus trabajadores, para ello es necesario considerar: “en cada caso y

atendiendo a estrictos criterios de idoneidad, necesidad y proporcionalidad,

la utilización de medidas de vigilancia y control que, sirviendo a los fines que

se pretendan, supongan el menor impacto posible sobre la intimidad y

dignidad del trabajador. El derecho a la intimidad, al igual que los demás

derechos fundamentales, no es absoluto y puede ceder ante intereses

constitucionalmente relevantes, siempre que sea necesario para lograr un fin

legítimo, proporcionado y respetuoso con el contenido esencial del

derecho”.49

Esta tesis así como la de protección de los derechos de trabajadores

puede ser defendidas ante la autoridad de trabajo y judicialmente sustentada

en doctrina jurídica y derecho constitucional, ya que existe un choque entre

dos derechos de la misma categoría, por lo que quien juzga deberá

determinar para su solución el bien jurídico protegido y determinar si la

actividad que se juzga realmente viola uno u otro bien y si no se causa un

daño social mayor. Así a mi criterio, si la herramienta es la que se utiliza mal

y se afecta el derecho de propiedad del empleador y con este control no se

afecta la intimidad del trabajador, pues la información que por él se transmite

no está dentro de ésta categoría, habría lugar a dar la razón al empleador,

más aún si éste advirtió y pactó previamente sobre los propiedad, medidas

de control y la forma como debe utilizarse el correo laboral.

En este mundo globalizado y dentro de la sociedad de la información,

se debe garantizar el derecho de libre empresa, siempre que no se

comprometan derechos de otros humanos, por lo que es necesario tomar en

consideración este problema desde una visión integradora tanto de los

49 HERNANDEZ Rubio, Monserrat y HERRERA Bravo, Rodolfo Herrera Bravo, en su Artículo “La
Legitimidad de Control Tecnológico del Empleador sobre el empleador”, Publicado y editado por Alfa
– Redi, Revista de Derecho Informático, ISSN 1681-5726, No. 035 – Junio del 2001.
http://www.alfa-redi.org/rdi-articulo.shtml?x=709

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 44

derechos del empresario y del trabajador, con el fin de que no existan

atropellos a unos y otros.

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 45

CAPITULO II

FORMAS DE REGULACIÓN DE USO DEL CORREO ELECTRÓNICO EN

LA EMPRESA

2.1 EL CONTRATO INDIVIDUAL DE TRABAJO

2.2 EL REGLAMENTO INTERNO DE TRABAJO

2.3 CONTRATO COLECTIVO DE TRABAJO

2.4 POLÍTICAS INTERNAS DE USO DE TICS EN LA EMPRESA

2.5 EL VISTO BUENO DE TRABAJO COMO SANCIÓN POR USO DEL

CORREO ELECTRÓNICO EN ACTIVIDADES PERSONALES

2.6 LA PRUEBA DE LA UTILIZACIÓN PERSONAL DE CORREO

ELECTRÓNICO EN LA JORNADA LABORAL, DENTRO DE PROCESOS

ADMINISTRATIVOS Y JUDICIALES.

2.7 EL CONTROL DEL CORREO LABORAL Y SU AFECCIÓN AL

DERECHO DE SINDICALIZACIÓN DE LOS TRABAJADORES

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 46

FORMAS DE REGULACIÓN DE USO DEL CORREO ELECTRÓNICO EN
LA EMPRESA

Las disposiciones de las forma de uso del Correo electrónico

emanadas por el empleador puede ser emitidas de distinta manera y a saber

son: Verbal y Escrita. La primera a mi criterio no puede resultar efectiva

dentro de nuestro medio, pues si bien la figura patronal tiene un peso moral

frente a la Psicología de un subordinado, por motivo de una confrontación es

poco valiosa debido a que la misma no puede ser probada en el ámbito del

derecho.

La forma escrita, resulta ser más ventajosa para asuntos probatorios,

pero con igual peso moral. Esta disposición puede tener algunas formas de

expresión dentro de la legislación ecuatoriana, a partir de su inclusión en el

Contrato Individual de Trabajo, Contrato Colectivo de Trabajo, Reglamento

Interno de Trabajo y disposiciones internas varias o políticas de calidad, las

cuales a continuación serán objeto de análisis:

2.1 EL CONTRATO INDIVIDUAL DE TRABAJO

Nuestra ley lo define en el Art. 8 del Código del Trabajo, de la

siguiente forma: “Contrato individual de trabajo es el convenio en virtud del

cual una persona se compromete para con otra u otras a prestar sus

servicios lícitos y personales, bajo su dependencia, por una remuneración

fijada por el convenio, la ley, el contrato colectivo o la costumbre”.

El Contrato individual de Trabajo, puede ser celebrado de forma

expresa o tácita, en el primer caso puede ser verbal o escrita. Si es

celebrada por escrita requiere que se establezcan los requisitos señalados

en el Art. 21 del Código del Trabajo, que entre otros se establece en el

numeral 6 “La declaración de si se establecen o no sanciones, y en caso de

establecerse la forma de determinarlas y las garantías para su efectividad”

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 47

Esta disposición legal, permite que el empleador establezca en el

texto del contrato individual como una cláusula específica el uso que se

deben dar a las herramientas y tecnologías que le suministra para que se

cumpla la labor encomendada, de acuerdo a las recomendaciones que se

realizan al final del presente trabajo.

Dentro de esta misma cláusula se puede aclara que el incumplimiento

se enmarca dentro de la prohibición señalada en el Art. 46 literal f) del

Código del Trabajo, que da derecho a solicitar la terminación de la relación

laboral previo visto bueno de trabajo.

2.2 EL REGLAMENTO INTERNO DE TRABAJO

Es una expresión de la facultad de dirección del empleador en la cual

se fusionan la facultad legislativa y disciplinaria, ya que le permite dictar

reglamentos internos cuyo contenido debe adecuarse a las pautas de

juridicidad de todo el contexto de la ley y el contrato colectivo. Estas

disposiciones emanadas del empleador tienen por objeto adecuar la

actividad y conducta de los trabajadores en la empresa ya concretamente.

El reglamento interno de trabajo es un conjunto normativo interno que

nace de la voluntad unilateral del empleador, en el que generalmente se

hace constar derechos y obligaciones específicas del trabajador y entre ellas

se establece el uso de las herramientas y útiles de trabajo y las sanciones en

caso de incumplimiento de estas obligaciones y prohibiciones.50

Para el profesor Rene Ricardo Mirolo es “una de las manifestaciones

del derecho de dirección que ejerce el empresario, quien en el ejercicio de

50 En estos dos últimos años han aparecido algunos cuerpos normativos de este tipo que contemplan
especialmente la prohibición de utilizar el correo electrónico y Chat en actividades particulares del
trabajador, pero no se establece el modo en el que el empleador pueda controlar.

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 48

tal poder procede a especificar, en forma unilateral, los derechos y deberes

de todos los trabajadores de un centro de trabajo”51

Para Alfredo Montoya Melgar, “es el conjunto de facultades jurídicas a

través de cuyo ejercicio el empresario dispone del trabajo realizado por su

cuenta y a su riesgo, ordenado las singulares prestaciones laborales y

organizando el trabajo en la empresa”52

Para Cabanellas es “la facultad que tiene el empresario de ordenar la

actividad del trabajador dentro de la empresa para el mejor cumplimiento de

los fines que ésta persigue”53

En nuestra legislación este cuerpo de disposiciones nacen de la

voluntad unilateral del empleador y solo para su revisión se requiere de la

aceptación del 50% de los trabajadores sometidos a este cuerpo normativo.

Es obligatoria su existencia en un centro de trabajo cuando pase de diez

trabajadores.

Dentro de la práctica jurídica, las disposiciones que se hacen constar

en este cuerpo normativo están relacionadas con normas disciplinarias,

amonestaciones, multas, horarios de trabajo, turnos, escala de salarios,

escalafones profesionales, ascensos, definición de funciones y organización

del personal54.

51 Obra citada por ALMANSA Pastor José Manuel, y otros en colaboración, “Estudios Sobre Derecho
Individual de Trabajo, en Homenaje al Profesor Mario L. Deveali” Editorial Heliastrasrl, Buenoa
Aires, sin año, pág. 183
52 Obra citada por ALMANSA Pastor José Manuel, y otros en colaboración, “Estudios Sobre Derecho
Individual de Trabajo, en Homenaje al Profesor Mario L. Deveali” Editorial Heliastrasrl, Buenoa
Aires, sin año, pág. 183.
53 Obra citada por ALMANSA Pastor José Manuel, y otros en colaboración, “Estudios Sobre Derecho
Individual de Trabajo, en Homenaje al Profesor Mario L. Deveali” Editorial Heliastrasrl, Buenoa
Aires, sin año, pág. 183.

54 VALENCIA Haro Hugo, “Legislación Ecuatoriana del Trabajo”, Editorial Universidad Central,
1979, Quito, pág. 148 y 149.

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 49

Para que tenga valor debe ser sometido ha aprobación por parte del

Director Regional del Trabajo en la jurisdicción de la empresa y fijarse una

copia certificada en un lugar visible del centro del trabajo. Para la revisión o

modificación del mismo se requiere que sea solicitado por más del 50% de

los trabajadores, como lo establece el Art. 64 del Código del Trabajo55.

Es por esta razón que considero que este cuerpo normativo es el más

pertinente para establecer de forma clara y con posibilidad jurídica de

exigencia, el uso que se debe dar al correo laboral, y la responsabilidad del

trabajador sobre la administración que de a esta herramienta, tomando en

cuenta las recomendaciones realizadas al final del presente trabajo en su

redacción.

El incumplimiento al Reglamento Interno de Trabajo de acuerdo al

orden de sanciones en el mismo establecido, puede dar lugar a que el

empleador lo amoneste verbalmente, le multe o presente hasta después de

treinta días de conocido el hecho, el trámite de visto bueno por estar dentro

de causal establecida en el Art. 172 numeral 256, opinión que es compartida

por todos los profesionales entrevistados.

55 “Art. 64.- Reglamento interno.- Las fábricas y todos los establecimientos de trabajo colectivo
elevarán a la Dirección Regional del Trabajo en sus respectivas jurisdicciones, copia legalizada del
horario y del reglamento interno para su aprobación.

Sin tal aprobación, los reglamentos no surtirán efecto en todo lo que perjudiquen a los trabajadores,
especialmente en lo que se refiere a sanciones.

El Director Regional del Trabajo reformará, de oficio, en cualquier momento, dentro de su
jurisdicción, los reglamentos del trabajo que estuvieren aprobados, con el objeto de que éstos
contengan todas las disposiciones necesarias para la regulación justa de los intereses de empleadores
y trabajadores y el pleno cumplimiento de las prescripciones legales pertinentes.

Copia auténtica del reglamento interno, suscrita por el Director Regional del Trabajo, deberá
enviarse a la organización de trabajadores de la empresa y fijarse permanentemente en lugares
visibles del trabajo, para que pueda ser conocido por los trabajadores. El reglamento podrá ser
revisado y modificado por la aludida autoridad, por causas motivadas, en todo caso, siempre que lo
soliciten más del cincuenta por ciento de los trabajadores de la misma empresa”.

56Art. 172.- Causas por las que el empleador puede dar por terminado el contrato.- El empleador
podrá dar por terminado el contrato de trabajo, previo visto bueno, en los siguientes casos:
2. Por indisciplina o desobediencia graves a los reglamentos internos legalmente aprobados;

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 50

2.3 CONTRATO COLECTIVO DE TRABAJO

Se podría establecer así mismo en base a consensos en el Contrato

Colectivo de Trabajo57, que es un cuerpo normativo de cumplimiento

obligatorio en la empresa, pero requiere necesariamente de una

organización de trabajadores llámese Sindicato que debe contar para su

nacimiento un número mínimo de 30 trabajadores, o Comité de Empresa (el

cual debe contar con más del 50% de los trabajadores), esto en el Sector

Privado o el Comité Central Único, en el sector público. En el contrato las

partes pueden acordar sobre el uso del correo electrónico (Internet y en

general de TIC) de las empresa en actividades personales o sindicales pero

de forma limitada y controlada, enfocando este problema como una

conquista laboral antes que como una prohibición.

De esta forma la utilización del correo electrónico e Internet en

actividades personales o sindicales pueden convertirse en un derecho, lo

cual puede resultar ventajoso para el empleador, puesto que al establecer un

tiempo determinado para su utilización de forma personal, el trabajador ya

no verá la necesidad de utilizar el tiempo productivo en actividades propias,

sino esperará para utilizar libremente en el tiempo y cantidades asignadas

para el efecto, opinión que tomada de una entrevista realizada al Dr.

Rosendo López, abogado laboralista quien considera que “en el Contrato

Colectivo de trabajo, pero en este ultimo se puede negociar mas bien como

57 Lo define el Art. 220 del Código del Trabajo de la siguiente forma “Contrato colectivo.- “Contrato
o pacto colectivo es el convenio celebrado entre uno o más empleadores o asociaciones empleadoras
y una o más asociaciones de trabajadores legalmente constituidas, con el objeto de establecer las
condiciones o bases conforme a las cuales han de celebrarse en lo sucesivo, entre el mismo
empleador y los trabajadores representados por la asociación contratante, los contratos individuales
de trabajo determinados en el pacto”.

Es aquel que se celebra entre la parte patronal y los trabajadores de la empresa con el fin de establecer
condiciones mas favorables tanto para los contratos de trabajo en vigencia como para los que se
celebran en lo posterior con relación a las prestaciones vigentes en la empresa a la época de
celebración y con relación a la prestaciones que establece la ley de trabajo. GUZMÁN Lara Aníbal,
“Diccionario Explicativo del Derecho del Trabajo en el Ecuador” Primera Parte A-H, Corporación
Editorial Nacional 3ª edición, Quito, 1986, pág.97

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 51

un derecho de los trabajadores la utilización de esta herramienta informática

en actividades particulares de los trabajadoras en unos minutos al día, por

ejemplo 10 minutos, o actividades sindicales, de forma permanente por que

es una obligación incluso del empleador suministrar los medios necesarios

para hacer propaganda sindical.”

En caso de abusos y de acuerdo al contenido del Contrato Colectivo

se puede estipular que estos hechos sean conocidos por el Comité Obrero

Patronal58 para que se establezca la sanción correspondiente y de ser el

caso pueda iniciarse el trámite de Visto bueno.

La fórmula utilizada para aceptar el uso del correo electrónico laboral

o personal en actividades particulares dentro de la jornada laboral y por

intermedio de hardware de la empresa, es la más salomónica, ya que hablar

de regulaciones en bits resulta bastante complicado y poco práctico.

2.4 POLÍTICAS INTERNAS DE USO DE TIC`S EN LA EMPRESA

El empleador podrá establecer políticas de uso del correo electrónico

e Internet dentro de la empresa, esto como una iniciativa privada o como

parte de los proceso de calidad total, las cuales pueden resultar muy

beneficiosas por que pueden prevenir problemas en la relación obrero

patronal, lo malo es que no son muy efectivas en el campo probatorio debido

a que solo son acuerdos o disposiciones del empleador sin mayor fuerza

jurídica. El contenido de las órdenes y directrices pueden ser las mismas que

las sugeridas para que sean incluidas en el contrato colectivo de trabajo o en

el reglamento interno de trabajo.

58 Es un cuerpo colegiado integrado por representes del empleador y de los trabajadores, encargado de
dirimir disputas, reclamaciones y resolver cierta categoría de disputas laborales. Elabora
procedimientos especiales para conocer, estudiar y resolver los problemas que se presentaren en
relación con la disciplina. VALENCIA Haro Hugo, “Legislación Ecuatoriana del Trabajo”, Editorial
Universidad Central, 1979, Quito, pág. 150.

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 52

Dentro de los proceso de calidad se establecen las denominadas

políticas de seguridad, las mismas que se definen como “el Conjunto de

reglas que delimitan o controlan las actividades relevantes en cuanto a

seguridad de sujetos o entidades.” 59 Estas políticas contienen en general los

siguientes parámetros:

Política de seguridad

Estándares y reglas

Contratos de usuario

Procedimientos

Las políticas de seguridad tienen las siguientes características:

Duración: 5 años

Documento breve: 4 ó 5 planes

Exige el compromiso de los usuarios

No debe tener referencias a tecnología

Dentro de las políticas se establecen los siguientes parámetros:

GESTIÓN DE RIESGOS

Coste asociado a los riesgos, en función de su probabilidad

Coste asociado a las medidas de seguridad

Gestión de riesgos: equilibrio entre coste protección y exposición

Decisiones:

Aceptar riesgos

Asignarlos a terceros

Evitarlos

IMPLEMENTACIÓN

Medidas transparentes a usuarios

Fomentar cultura de seguridad entre usuarios

59 Forné Jordi; “Seguridad en Internet” Segunda Sesión, Universitat Politècnica de
Catalunya
Escola Tècnica Superior d’Enginyeria de Telecomunicació de Barcelona Departament de Matemàtica
Aplicada i Telemàtica sin año, sin editorial.

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 53

Todo bien determinado en la política de seguridad

AUDITORIA

Automatización procesos cuando sea posible

Programas fiables, scripts propios,...

Monitorización del nivel de uso del sistema (root, usuarios…)

Recogida Logs del sistema60

Sin embargo estas políticas de seguridad no tienen mayor fuerza

probatoria como reglas en el tema laboral, es por esta razón que pueden y

deben ser establecidas dentro de los reglamentos internos de las empresas

o centros de trabajo, insertados dentro del mismo texto de este instrumento.

2.5 EL VISTO BUENO DE TRABAJO COMO SANCIÓN POR USO DEL
CORREO ELECTRÓNICO EN ACTIVIDADES PERSONALES

Es un trámite administrativo establecido en el Código del Trabajo61, el

cual tiene por objeto dar por terminada la relación laboral de forma legal

previo investigación y comprobación de la causal invocada. La solicitud

puede ser presentada por el empleador si el trabajador se encuentra incurso

en el Art. 172 del Código de Trabajo, y el trabajador puede presentar en

contra de su empleador si se ha cumplido uno de los presupuestos

establecidos en el Art. 173; esta solicitud se presenta ante el Inspector de

Trabajo del lugar de trabajo, quien luego de notificar a la parte contraria,

para que ejerza el derecho de contradicción, investiga si existe o no la

causal invocada para pronunciar una resolución que declara si existe o no

60 Forné Jordi; “Seguridad en Internet” Segunda Sesión, Universitat Politècnica de Catalunya
Escola Tècnica Superior d’Enginyeria de Telecomunicació de Barcelona Departament de Matemàtica
Aplicada i Telemàtica sin año, sin editorial.
61 Art. 621.- Solicitud de visto bueno.- El inspector que reciba una solicitud tendiente a dar por
terminado un contrato de trabajo por alguno de los motivos determinados en los artículos 172 y 173 de
este Código, notificará al interesado dentro de veinticuatro horas, concediéndole dos días para que
conteste. Con la contestación, o en rebeldía, procederá a investigar el fundamento de la solicitud y
dictará su resolución dentro del tercer día, otorgando o negando el visto bueno. En la resolución
deberá constar los datos y motivos en que se funde.

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 54

motivos legales adecuado para la terminación del contrato de trabajo62. Esta

resolución administrativa puede ser impugnada ante el Juez del Trabajo, o el

Juez Civil si no existe en el Cantón.

Si el empleador determina que el trabajador ha realizado un uso

personal del correo electrónico laboral o ha ingresado a su correo personal

en horas de trabajo y por los medios tecnológicos provistos por el patrono;

en la forma que se encuentra determinada en el Reglamento Interno de

Trabajo, para solicitar este trámite, puede fundamentar en lo establecida en

el art. 172 numeral 2 del Código del Trabajo y que consiste en “indisciplina o

desobediencia graves a los reglamentos internos legalmente aprobados”.

La indisciplina se entiende como la revelación en contra de una

norma o autoridad o no acatar ni respetar las órdenes emanadas, por tanto

es una actuación negativa de desconocimiento de órdenes.

La desobediencia por su lado, si bien llega al mismo fin, se presenta

de una forma menos frontal, pero que en el fondo es el no cumplimiento de

las disposiciones patronales establecidas en el Reglamento Interno63.

Esta causal por tanto, confiere al empleador la posibilidad de dar por

terminada la relación laboral por incumplimiento o inobservancia de las

órdenes, disposiciones o instrucciones emanadas por él o sus

representantes, establecidas en el Reglamento Interno de Trabajo, como lo

manifestaron todos los entrevistados.

Cuando no existe Reglamento Interno de Trabajo o no se ha

contemplado el uso de las TIC en actividades particulares con la respectiva

sanción, se podría solicitar el Visto bueno por la causal 3 del Art. 172 del

Código laboral, considerando que el incumplimiento de la prohibición

62 TRUJILLO, Julio César, “Derecho del Trabajo” Tomo II Serie jurídica EDUC manuales, Editorial
Don Bosco, Universidad Católica del Ecuador, Quito, 1973, pág. 210

63 GUZMÁN Lara Aníbal, “Diccionario Explicativo del Derecho del Trabajo en el Ecuador” Segunda
Parte I-V, Corporación Editorial Nacional 3ª edición, Quito, 1986, pág.397.

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 55

contemplada en el literal f) del Art. 46 del Código de Trabajo “Usar los útiles

y herramientas suministrados por el empleador en objetos distintos del

trabajo a que están destinados;” es una actitud del trabajador que cae dentro

de la categorización de “falta de probidad”, la cual puede entenderse como la

poca honorabilidad, integridad, rectitud, lealtad y nobleza del procedimiento.

Esta rectitud debe gobernar todos los actos del trabajador toda vez que debe

guardar correctas relaciones con los compañeros de labor y su patrono.

En la jurisprudencia se ha tomado a la probidad como “la rectitud en el

ánimo y hombría de bien, honradez en el actuar”64. Como vemos la

terminología que utiliza el legislador es poco precisa y justamente ésta

debilidad admite calzar el tema que nos ocupa como una actuación negativa

que permitiría al empleador prescindir legalmente de los servicios del

trabajador. La dificultad en el sustento si se utiliza esta causa, radica en que

es de consideración subjetiva para la autoridad que tramita como lo

manifestó el Dr. Marcelo Espinoza en la entrevista que se anexa al presente

trabajo; es decir, puede considerar que la utilización personal por una sola

vez del correo en horas de trabajo, es suficiente, otros requerirán que sea

dos veces, otros de forma frecuente y por varios minutos al día, etc.

 Pero si el uso que se da al Internet y a los servicios que presta como

es el correo electrónico, para realizar conductas reñidas con la moral (como

por ej. Pornografía, sexo en línea) el emperador podrá solicitar el visto bueno

por la misma causal tercera del art. 172, pero por “Conducta inmoral del

trabajador”, debido a que este es un hecho que principalmente atenta contra

el pudor del empleador y demás trabajadores, y eventualmente pueden

afectar la imagen de la empresa.

64 Gaceta Judicial Serie XII Nº 8 pág. 1681.

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 56

2.6 LA PRUEBA DE LA UTILIZACIÓN PERSONAL DE CORREO
ELECTRÓNICO EN LA JORNADA LABORAL, DENTRO DE PROCESOS

ADMINISTRATIVOS Y JUDICIALES.
65

Uno de los aspectos más importantes al querer efectivizar las

medidas de sanción tales como el visto bueno o dentro del

juicio de trabajo en el que se impugne la resolución

administrativa de visto bueno para prescindir legalmente de los servicios de

un trabajador, es necesario contar con la correspondiente prueba que

acredite la falta de probidad del trabajador o su incumplimiento al

Reglamento Interno de Trabajo, esto ya sea en el señalamiento de la

investigación dentro del trámite administrativo o en caso de juicio laboral

dentro de la audiencia preliminar si se trata de documentación o definitiva si

es testimonial.

A modo general la prueba giraría en torno a acreditar el uso del correo

personal o el mal uso del correo electrónico laboral en la jornada laboral, lo

cual correspondería por lógica, pero es poco factible legalmente, sería con la

entrega del contenido de uno o varios correo electrónico en juicio, en soporte

informático y su trascripción en papel y dotando de los medios técnicos para

su lectura y verificación, como lo establece el literal a) del Art. 54 de la Ley

de Comercio Electrónico, sin embargo es una opción poco eficaz y peligrosa

por las razones que se van a anotar más adelante.

Si estamos frente a la utilización del correo electrónico personal en

horas laborables por medio de sistemas informáticos y electrónicos del

empleador, esta acreditación no sería posible, pues el correo del trabajador

esta protegido por el derecho de inviolabilidad de correspondencia y

comunicaciones, y al acceder a obtener se cometería el delito determino en

el primer agregado por el Art. 58 de la ley 67, a continuación del Art. 202 del

65 Imagen tomada de: www.chocolores.file.wordpress.com

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 57

Código Penal, ya que se requeriría violar claves o sistemas de seguridad

para ello.

Es por esta razón que considero que el empleador puede solicitar una

inspección judicial como diligencia previa o dentro de la etapa de

investigación si es en Visto bueno, con el auxilio de un perito, para que se

puede constatar solo a partir de los historiales del mismo ordenador o de la

red, que desde la máquina asignada al trabajador, se enviaban o recibían

correos que no son laborales. Conjuntamente con está prueba se deberá

fortalecer con la prueba testimonial o documental (como registros de

ingresos, acuerdos de uso de claves y nombres de usuario) el hecho que era

el trabajador quien manejaba en las horas y minutos imputados a él, y que el

es el titular de esa cuenta de correo. Solamente se podrá presentar la

correspondencia cuando haya sido enviada al empleador directamente o con

copia y además existe un convenio para poder hacer pública.

Conjuntamente será necesario adjuntar prueba documental sobre las

condiciones de uso que debía dar al mismo, y la aceptación de la

responsabilidad sobre el uso la dirección de correo en donde se generó la

información. La prueba testimonial buscará afianzar a los otros medios de

prueba utilizados, así como el hecho de que los contenidos no son laborales,

sobre lo cual deberá utilizar estrategias de prueba bastante buenas.

Si los correo electrónico no contienen firma electrónica, y certificado

(considerando a los correo electrónico como documentos electrónicos) será

difícil acreditar la integridad y originalidad, (es decir que sean susceptibles

de determinar los datos de origen, destino, fecha y hora de creación,

generación, procesamiento envío, recepción y archivo) por que

necesariamente se deberá solicitar la intervención de un perito informático

para comprobar estos aspectos y para que asesoren en el análisis técnico y

tecnológico al juez. La accesibilidad es decir la facultad de que puedan ser

recuperados en forma íntegra en cualquier momento por los mecanismos y

procedimientos previstos para el efecto también se vuelve imperioso. Es

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 58

necesario por tanto reforzar con otros medios de prueba como los

señalados, criterio que es compartido en la entrevista realizada al Dr.

Fernando Ramírez.

Sin embargo es necesario tomar en consideración lo siguiente:

1.- En el caso que exista un acuerdo en el cual el trabajador de forma

voluntaria y dentro de circunstancias que le permitan tener libertad de firmar

o no el acuerdo, y que no afecten su dignidad, acepte la autorización que

hace su empleador para que administre la correspondencia que llega a la

empresa y acepte su publicación y control, por la propiedad del mismo que

es del empleador y en una cuenta que le corresponde al empleador, la

prueba del acuerdo debidamente firmado será la impresión del correo así

como su respaldo informático y los medios para poder reproducirlo en caso

que se considere necesario su lectura y verificación, de conformidad al Art.

54 de la Ley de Comercio Electrónico, Firmas Electrónicas y Mensajes de

Datos que dispone “Práctica de la prueba.- La prueba se practicará de

conformidad con lo previsto en el Código de Procedimiento Civil y

observando las normas siguientes:

a) Al presentar un mensaje de datos dentro de un proceso judicial en los

juzgados o tribunales del país, se deberá adjuntar el soporte informático y la

trascripción en papel del documento electrónico, así como los elementos

necesarios para su lectura y verificación, cuando sean requeridos;

b) En el caso de impugnación del certificado o de la firma electrónica por

cualesquiera de las partes, el juez o tribunal, a petición de parte, ordenará a

la entidad de certificación de información correspondiente, remitir a ese

despacho los certificados de firma electrónica y documentos en los que se

basó la solicitud del firmante, debidamente certificados;

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 59

c) El faxcímile, será admitido como medio de prueba, siempre y cuando haya

sido enviado y recibido como mensaje de datos, mantenga su integridad, se

conserve y cumpla con las exigencias contempladas en esta ley.

En caso de que alguna de las partes niegue la validez de un mensaje de

datos, deberá probar, conforme a la Ley, que éste adolece de uno o varios

vicios que lo invalidan, o que el procedimiento de seguridad, incluyendo los

datos de creación y los medios utilizados para verificar la firma, no puedan

ser reconocidos técnicamente como seguros”

Cualquier duda sobre la validez podrá ser objeto de comprobación técnica”

Sin embargo será necesario cuidar la integridad del mensaje para lo

cual se deberá contar con un sistema que proteja de cualquier alteración al

mensaje original66 y de esta forma manteniéndolo completo, salvo algún

cambio de forma, propio del proceso de comunicación, archivo o

presentación, requisito denominado de Originalidad, establecido en el Art. 7

de la Ley mencionada. En este aspecto será más fácil si se trata de un

correo firmado con una firma electrónica o digital que posea un certificado

emitido por la entidad correspondiente y esté protegido con un código hash

que es un software que utiliza métodos criptográficos y es usado para

detectar cambios en el mismo. En caso de no tener estos aspectos, será

necesario solicitar conjuntamente la intervención de un perito informático y

una inspección para comprobar su integridad y originalidad.

De igual forma es necesario cumplir con los requisitos para su

conservación, detallados en el Art. 8 del mismo cuerpo legal

66 Esto se puede hacer con un tecnología denomina función hash [resumen del mensaje], que es un
software que utiliza métodos criptográficos fuertes de 160 o 128 bits. Es análogo a una "suma de
control" [checksum] o a un código de control de errores CRC [Cyclic Redundancy Checksum, Suma
de Control de Redundancia Cíclica], en el sentido que representa de modo compacto el mensaje y es
usado para detectar cambios en el mismo. Esta función se pede aplicar con un software adicional o
está incluido en las funciones de firma electrónica simétrica como es el PGP. Tomado de Guía del
Usuario Versión Gratuita PGP for Personal Privacy Versión 5.5 de Network Associates, Inc.
http://www.nai.com

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 60

a. Que la información que contenga sea accesible para su posterior consulta;

b. Que sea conservado con el formato en el que se haya generado, enviado

o recibido, o con algún formato que sea demostrable que reproduce con

exactitud la información generada, enviada o recibida;

c. Que se conserve todo dato que permita determinar el origen, el destino del

mensaje, la fecha y hora en que fue creado, generado, procesado, enviado,

recibido y archivado; y,

d. Que se garantice su integridad por el tiempo que se establezca en el

reglamento a esta ley.

Como podemos observar el literal c, será uno de los más importantes

dentro de la prueba, ya que nos interesará demostrar tanto el contenido del

correo así como establecer el origen del mensaje, esto es que salió de la

cuenta que utiliza el trabajador, o que revisó un mensaje dentro de las horas

laborables, información que generalmente se establece en las cabeceras de

los email, lo que podrá ser clarificado para el entendimiento del juez o

autoridad de forma imparcial por parte de un perito entendido en el tema.

También se podrá acompañar de los datos del servidor de correo

siempre que estos sean del empleador, ya que aquí se podrá determinar el

tráfico del correo, el usuario que envía y la hora a la que lo hizo, así como

copias notariadas o certificadas del reglamento interno de trabajo

debidamente exhibido en el que prohíbe su uso o el contrato individual de

trabajo. Como veíamos los registros de un software de control puede ayudar

en este aspecto siempre y cuando el mismo no sea invasivo en la intimidad

del trabajador.

Otra de las dudas que puede sobrevenir en el caso que no se acordó

la publicación del correo electrónico, se produce al aportar prueba

documentada del correo que demuestra el uso personal, al incorporarse a un

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 61

expediente que no es reservado, se hace público, y podría pensarse que

esta conducta se enmarca dentro de lo tipificado en el Art. 199 del Código

Penal “El que hallándose en posesión de una correspondencia no destinada

a la publicación, la hiciera publicar, o presentare en juicio sin orden

judicial, aunque haya sido dirigida a el, será reprimido con multa de seis

a treinta y un dólares de los Estados Unidos de Norte América, si el acto

puede causar perjuicio a terceros; a no ser que se trate de correspondencia

en que consten obligaciones a favor del tenedor de ella, caso en el que

puede presentarse en juicio”

 En el caso que una de las partes solicite su incorporación al

expediente, el juez podrá aceptar su entrega pero mandará a que se tengan

los mismos de forma reservada en especial en los asuntos ajenos a los

hechos que son objeto del proceso, esto en razón que la propiedad sea

aceptada es del empleador y el autoriza su publicación y así consta en el

convenio celebrado.

Dentro de este mismo supuesto, si el trabajador envía copia del

correo a su jefe inmediato, y en este no se acepta su publicación, no sería

posible su presentación como prueba.

Tampoco podría el actor solicitar la retención, apertura o examen para

que sea ordenada por el juez, ya que no existe norma legal que permita este

supuesto y es un atentado contra el derecho constitucional, ya que no

estamos dentro de un proceso penal en donde si se contempla esta

posibilidad.

En caso de no poder presentar a juicio el contenido del correo (es

decir solo a juicio y no a la instancia administrativa) podríamos demostrar las

horas de envío o recepción del mensaje con los registros del tráfico del

sistema, con los encabezados del correo sin llegar a abrir o utilizar prueba

testimonial del receptor del mensaje o de quienes pudieron acceder al

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 62

mismo sin violentar la garantía constitucional de inviolabilidad de la

correspondencia virtual, sobre el contenido o uso personal del correo laboral.

Convencer al Juez o autoridad administrativa de la utilización personal

del correo laboral o de los elementos tecnológicos del empleador para el

envío a través de su correo personal, requiere la aplicación de recursos de

persuasión sumamente ingeniosos para el empleador que solicite el visto

bueno o defienda su impugnación en el ámbito judicial, ya que deberá

demostrar que la información no tiene relación alguna con el puesto o

función que desempeñe el trabajador, ya sea con un distributivo de labores o

funcional del centro de trabajo, contrato individual de trabajo, documentación

de oficios físicos, registros de los sistemas tecnológicos que no revelen

contenidos sino solamente datos de información estadística sobre envío

recepción, horas, bits utilizados, listados de clientes o contactos autorizados

por el empresa y que demuestren que a quien se escribió no es cliente, o

simplemente con prueba testimonial de personas que no trabajen bajo su

subordinación o dependencia para que el testimonio no sea calificado como

parcializado.

Así mismo los datos que se acumulan en los servidores pueden ser

solamente estadísticos con el fin de que no se alega afecciones a la

intimidad, privacidad o datos personales del trabajador.

Es necesario advertir que en la toma de la prueba se debe utilizar

programas que demuestren su no alteración ya sea con la utilización de

funciones hash, las mismas que ayudan a determinar si un archivo

electrónica o un mensaje sufrió alteración utilizando sistemas de encriptación

avanzados, u otras tecnologías que tengan un fin semejante.

En armonía con este punto, no debemos olvidarnos de solicitar la

intervención de un perito calificado y acreditado para el análisis técnico y

tecnológico del correo electrónico que ayude al juez a valorar en forma

correcta la prueba, según lo dispuesto en el Art. 55 de la Ley de Comercio

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 63

Electrónico “Valoración de la prueba.- La prueba será valorada bajo los

principios determinados en la ley y tomando en cuenta la seguridad y

fiabilidad de los medios con los cuales se la envió, recibió, verificó, almacenó

o comprobó si fuese el caso, sin perjuicio de que dicha valoración se efectué

con el empleo de otros métodos que aconsejen la técnica y la tecnología. En

todo caso la valoración de la prueba se someterá al libre criterio judicial,

según las circunstancias en que hayan sido producidas.

Para la valoración de las pruebas, el juez o árbitro competente que

conozca el caso deberá designar los peritos que considere necesarios para

el análisis y estudio técnico y tecnológico de las pruebas presentadas.”

Sin embargo el Código de Procedimiento Civil, en el Art. 199 dispone

lo siguiente: “Las cartas dirigidas a terceros, o por terceros, aunque en ellas

se mencione alguna obligación, no serán admitidas para su reconocimiento,

ni servirán de prueba.” Esta disposición puede afectar la valoración de los

correos electrónicos si son dirigidos o realizados por terceros. Por esta razón

es necesario acudir a otros medios de pruebas.

Así mismos es necesario tomar en cuenta las disposición establecida

en el nuevo Código Orgánico de la Función Judicial: “Art. 147.- VALIDEZ Y

EFICACIA DE LOS DOCUMENTOS ELECTRÓNICOS.- Tendrán la validez

y eficacia de un documento físico original los archivos de documentos,

mensajes, imágenes, bancos de datos y toda aplicación almacenada o

transmitida por medios electrónicos, informáticos, magnéticos, ópticos,

telemáticos, satelitales o producidos por nuevas tecnologías, destinadas a la

tramitación judicial, ya sea que contengan actos o resoluciones judiciales.

Igualmente los reconocimientos de firmas en documentos o la identificación

de nombre de usuario, contraseñas, claves, utilizados para acceder a redes

informáticas. Todo lo cual, siempre que cumplan con los procedimientos

establecidos en las leyes de la materia.

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 64

 Las alteraciones que afecten la autenticidad o integridad de dichos

soportes les harán perder el valor jurídico que se les otorga en el inciso

anterior, sin perjuicio de la responsabilidad penal en caso de que constituyan

infracción de esta clase.

 Todas las disposiciones legales que, sobre la validez y eficacia en juicio

de los documentos que se hallan contenidas en el Código Civil, Código de

Procedimiento Civil, Código de Procedimiento Penal, Ley de la Jurisdicción

Contencioso Administrativa, Código Tributario y otros cuerpos legales, se

interpretarán de conformidad con esta norma, salvo los casos de los actos y

contratos en que la ley exige de la solemnidad del instrumento público, en

que se estará a lo prevenido por el artículo 1718 del Código Civil.

 Cuando una jueza o juez utilice los medios indicados en el primer

párrafo de este artículo, para consignar sus actos o resoluciones, los

medios de protección del sistema resultan suficientes para acreditar la

autenticidad, aunque no se impriman en papel ni sean firmados, pero

deberán ser agregados en soporte material al proceso o archivo por el

actuario de la unidad.

Las autoridades judiciales podrán utilizar los medios referidos para

comunicarse oficialmente entre sí, remitiéndose informes, comisiones y

cualquier otra documentación.

El Consejo de la Judicatura dictará los reglamentos necesarios para

normar el envío, recepción, trámite y almacenamiento de los citados medios;

para garantizar su seguridad, autenticidad e integridad; así como para

posibilitar el acceso del público a la información contenida en las bases de

datos, conforme a la ley.”

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 65

2.7 EL CONTROL DEL CORREO LABORAL Y SU AFECCIÓN AL
DERECHO DE SINDICALIZACIÓN DE LOS TRABAJADORES

Como un tema relacionado con el control de correo y los derechos de

los trabajadores, es el uso del correo laboral para enviar información y

propaganda sindical, al respecto tribunales internacionales, han fallado en

contra del empleador cuando a interferido con los correos que envían las

asociaciones de trabajadores con sus afiliados, las cuales no se sustentan

en el derecho de inviolabilidad del correo y comunicaciones por las

consideraciones expuestas a lo largo de este trabajo, sino en de derecho

constitucional de libertad sindical de los trabajadores y la protección del

Estado a estas asociaciones, garantizado en nuestra Constitución de la

República en el numeral 7 del Art. 326 “Se garantizará el derecho y la

libertad de organización de las personas trabajadoras, sin autorización

previa. Este derecho comprende el de formar sindicatos, gremios,

asociaciones y otras formas de organización, afiliarse a las de su elección y

desafiliarse libremente. De igual forma se garantiza la organización de los

empleadores.”

A este respecto Monserrat Hernández Rubio y Rodolfo Herrera Bravo,

dicen que “el trabajador goza del derecho constitucional de sindicación cuyo

contenido esencial, en su fase colectiva, no se agota en los aspectos

meramente organizativos o asociativos, sino que comprende también los

derechos de actividad o los medios de acción necesarios para que el sindicato

pueda cumplir las funciones a las que es llamado, medios que el Tribunal

Constitucional ha identificado en la huelga, la negociación colectiva y la

promoción de conflictos colectivos. Esta libertad sindical comprende la

prohibición de injerencias del empresario, quien debe abstenerse de toda

interferencia en su ejercicio y, por supuesto, de adoptar represalias contra los

trabajadores que legítimamente ejerzan la actividad sindical.” 67

67 HERNANDEZ Rubio, Monserrat y HERRERA Bravo, Rodolfo Herrera Bravo, en su Artículo “La
Legitimidad de Control Tecnológico del Empleador sobre el empleador”, Publicado y editado por Alfa

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 66

En España se ha generado un caso jurisprudencia proveniente de un

fallo dictado por el Presidente del Tribunal Constitucional en sentencia

publicada el 16 de noviembre de 2005 con el que ha puesto fin a un conflicto

que se inició en febrero de 1999 cuando los representantes del sindicato

Comisiones Obreras de la entidad bancaria BBVA decidieron comenzar a

utilizar el correo electrónico de la compañía para enviar mensajes

sindicales68, sin que exista un acuerdo para su utilización por disposición

legal en el Estatuto de Trabajo o en el Contrato Colectivo de Trabajo. En un

punto se colapsó el sistema por la cantidad de correos emitidos.

El fundamento de derecho a este fallo determina que con el control y

sanción de trabajadores por emitir o recibir correos de tipo sindical se estría

coartando el derecho a la organización y comunicación de los trabajadores,

lo cual pone en peligro los legítimos derechos de los trabajadores

asociados69, al establecer cual es el sustento del derecho a la transmisión de

información sindical, en la siguiente forma: “Como expresión de la acción

sindical, el derecho a informar a los representados, afiliados o no, forma

parte del contenido esencial del derecho fundamental, puesto que la

transmisión de noticias de interés sindical, el flujo de información entre el

Sindicato y los trabajadores, es el fundamento de la participación, permite el

ejercicio cabal de una acción sindical y propicia el desarrollo de la

democracia y del pluralismo sindicales. En definitiva, constituye un “elemento

esencial del derecho fundamental a la libertad sindical, una expresión

central, por tanto, de la acción sindical y, por ello, del contenido esencial del

derecho fundamental (....), que el sindicato puede hacerla efectiva a través

– Redi, Revista de Derecho Informático, ISSN 1681-5726, No. 035 – Junio del 2001.
http://www.alfa-redi.org/rdi-articulo.shtml?x=709

68 ALGAR Jiménez, Carmen “El Uso Sindical de las Nuevas Tecnologías avalado por el Tribunal
Constitucional” Publicado y editado por Alfa – Redi, Revista de Derecho Informático, ISSN 1681-
5726, No. 089 - Diciembre del 2005. http://www.alfa-redi.org/rdi-articulo.shtml?x=3922
69 CASTRO Bonilla, Alejandro. “Uso Legítimo del Correo Electrónico”, publicado por
www.delitosinformaticos.com , en http://www.delitosinformaticos.com/laboral/
http://www.delitosinformaticos.com/delitos/correo.shtml Fecha última actualización: 15 de Diciembre
de 2002

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 67

de los cauces previstos en la ley y también por medio de otros que

libremente adopte siempre que respete la normalidad productiva, y que el

empresario tiene que asumir ciertas cargas tasadas en la ley y dirigidas a

hacer efectivo el hecho sindical informativo” 70.

En la parte más importante de la sentencia a mi parecer se establece “A

ello se unen otras condiciones de su ejercicio que vienen dadas por la

necesidad de ponderar y atender los intereses empresariales en presencia, la

incidencia que el uso sindical puede acarrear en el funcionamiento del

instrumento de comunicación y la colaboración que requiere de la empresa

para hacerlo efectivo. Tales condiciones o restricciones son las siguientes:

a) La comunicación no podrá perturbar la actividad normal de la

empresa. Sin perjuicio del examen particular de las circunstancias

específicas de cada caso, no es posible estimar por defecto que la

recepción de mensajes en la dirección informática del trabajador

en horario de trabajo produzca dicha perturbación. Llegar a esa

conclusión permitiría también, por ejemplo, excluir la recepción de

correo ordinario del sindicato en el puesto de trabajo, y, llevado al

extremo el planteamiento de hipótesis posibles, podría situar a la

empresa en un espacio incomunicado. Por lo demás nada impide la

lectura de los mensajes al finalizar la jornada o en las pausas

existentes.

b) Tratándose del empleo de un medio de comunicación electrónico,

creado como herramienta de la producción, no podrá perjudicarse el

uso específico empresarial preordenado para el mismo, ni pretenderse

que deba prevalecer el interés de uso sindical, debiendo emplearse el

instrumento de comunicación, por el contrario, de manera que

permita armonizar su manejo por el sindicato y la consecución del

70 ALGAR Jiménez, Carmen “El Uso Sindical de las Nuevas Tecnologías avalado por el Tribunal
Constitucional” Publicado y editado por Alfa – Redi, Revista de Derecho Informático, ISSN 1681-
5726, No. 089 - Diciembre del 2005. http://www.alfa-redi.org/rdi-articulo.shtml?x=3922

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 68

objetivo empresarial que dio lugar a su puesta en funcionamiento,

prevaleciendo esta última función en caso de conflicto. A tal efecto

resultaría constitucionalmente lícito que la empresa predeterminase las

condiciones de utilización para fines sindicales de las comunicaciones

electrónicas, siempre que no las excluyera en términos absolutos

c) Finalmente, no teniendo fundamento el derecho en una carga

empresarial expresamente prescrita en el Ordenamiento, la utilización

del instrumento empresarial no podrá ocasionar gravámenes

adicionales para el empleador, significativamente la asunción de

mayores costes.”71
Esta jurisprudencia ya ha causado efectos legislativos en España en

donde el “Senado aprobado por unanimidad una moción en la que instaba al

gobierno para que regulara el uso del correo electrónico e Internet como

instrumento de comunicación entre los trabajadores y los sindicatos, por

iniciativa de la CC.OO,”72... como podemos constatar estas iniciativas ponen

de manifiesto “la exigencia social de que a través de una legislación específica

o de la consecución de acuerdos se regulen los derechos sindicales en la red”.

Al respecto podemos encontrar algunas disposiciones en nuestro

Código del Trabajo dispone:

Art. 42.- Obligaciones del empleador.- Son obligaciones del empleador:

28. Facilitar, sin menoscabo de las labores de la empresa, la propaganda

interna en pro de la asociación en los sitios de trabajo, la misma que será de

estricto carácter sindicalista;

Art. 44.- Prohibiciones al empleador.- Prohíbese al empleador:

 j) Inferir o conculcar el derecho al libre desenvolvimiento de las

71 IBIDEM.
72 Asociación de Técnicos de Informática, “Informática y Problemática Laboral en España. Uso del
Correo Electrónico entre Trabajadores y Sindicatos en las Empresas” Comunicado emitido por al
CC.OO. recibido en Novática el 7/1/2001, http://www.comfia.net la encontramos en
http://www.ati.es/article.php3?id_article=192

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 69

actividades estrictamente sindicales de la respectiva organización de

trabajadores;

Con estos fundamentos, considero que el empleador no puede afectar

el derecho que tienen los trabajadores de comunicarse entre si y hacer

propaganda, con fines eminentemente sindicalistas, utilizando el correo

laboral, pues el Código de Trabajo establece la obligación de facilitar la

propaganda en beneficio de las asociaciones de trabajadores, a través de

un control del correo laboral que tienda a suprimir, evitar su transmisión o

sancionar a lo trabajadores por este hecho ya que este acto atenta contra

derechos reconocidos constitucionalmente y a nivel internacional. En caso

de violación de estos derechos, los trabajadores pueden iniciar acciones

legales tanto en el ámbito del derecho colectivo e individual del trabajo, así

como en el derecho constitucional, sustentados en los criterios vertidos por

el Tribunal Constitucional Español.

Como una anotación recomendaría que las asociaciones de

trabajadores discutan sobre este asunto y acuerden por intermedio del

Contrato Colectivo de Trabajo el ejercicio de este derecho, con el fin de que

se establezcan límites claros entre el derecho de asociación de los

trabajadores y el del empleador en ejercicio de su derecho de libertad de

empresa, con el fin de que ambos no se vean afectados por abusos.

En la práctica y por los roces en la relación laboral, frente al actual

rechazo que existe al ejercicio del derecho de libertad sindical por parte del

empleador (y de la misma sociedad en nuestro país), resulta bastante

peligroso comunicarse entre los miembros de una asociación de

trabajadores por el correo laboral, es por ello que en bien de la seguridad de

las comunicaciones sobre acciones que se tomen en ejercicio de este

derecho, se ve necesario que se envían y reciban correo electrónico, por

medio del correo personal de los asociados y acompañado de seguridades

técnicas que garanticen la integridad y confiabilidad de las comunicaciones.

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 70

CAPITULO III

VIOLACIÓN DE CORRESPONDENCIA, DERECHO DE
COMUNICACIONES Y CONTRAVENCIÓN AL DERECHO DE INTIMIDAD

DESDE UNA ÓPTICA PENAL

3.1 EL DERECHO A LA INTIMIDAD Y PRIVACIDAD Y SU PROTECCIÓN

EN LA CONSTITUCIÓN DE LA REPÚBLICA.

3.2 EL DERECHO DE INVIOLABIBILIDAD DE LA CORRESPONDENCIA.

3.3 ASPECTOS GENERALES DEL DELITO DE VIOLACIÓN DE

CORRESPONDENCIA Y DE COMUNICACIONES EN NUESTRO CÓDIGO

PENAL.

3.3.1 ANÁLISIS A LOS DOS ARTÍCULO INMUERADOS AGREGADOS POR

EL ART. 58 DE LA LEY DE COMERCIO ELECTRÓNICO, A

CONTINUACIÓN DEL ART. 202 DEL CÓDIGO PENAL.

3.4 EL DERECHO DE INTIMIDAD Y SU TIPIFICACIÓN COMO

CONTRAVENCIÓN PENAL.

3.5 LA LIBERTAD DE EXPRESIÓN DEL TRABAJADOR.

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 71

3.1 EL DERECHO A LA INTIMIDAD Y PRIVACIDAD Y SU PROTECCIÓN
EN LA CONSTITUCIÓN DE LA REPÚBLICA.

La intimidad es un elemento nuevo en las Constituciones

Latinoamericanas que se ha incluido por el desarrollo del mismo en Estados

Unidos y Europa.

El derecho la intimidad nace en 1891 cuando Samuel Warren un

abogado de Boston se casa con la hija de un senador, el matrimonio provocó

un gran interés en la prensa amarillista que convirtió a este evento en un

escándalo; indignado Warren, se asoció con su amigo Lois Brandes para

escribir un ensayo titulado “The Right To Privacy” en donde exalta “el

derecho a que todo individuo viva en paz, a proteger su soledad y vida

íntima del mismo modo que como se lo hace con el derecho a la propiedad

privada”73.

El término “privacy” se lo define como el derecho a ser dejado a solas,

por ello se lo traduce como intimidad y no como privacidad74.

Con anterioridad a su nacimiento el respeto a la privacidad pertenecía

al campo de lo moral y se le daba una connotación sexual.

El Right to Privacy comprende un campo más amplio de lo que hasta

la época se conocía como vida privada ya que no sólo incluye las relaciones

íntimas, es decir la intimidad individual, sino también comportamientos

personales como un elemento distintivo de la personalidad biopsíquica,

religiosa y política que se la identifica como intimidad colectiva75.

73 FROSINI, Vittorino “Informática y Derecho” Editorial Temis S.A. Bogotá 1988

74 CACERES Forero, Pedro Cayetano y Sánchez, Javier Felipe “Informática en el Ámbito del
Derecho” Pontificia Universidad Javeriana, Facultad de Ciencias Jurídicas y Socioeconómicas,
Bogotá 1987

75 FROSINI, Vittorino “Informática y Derecho” Editorial Temis S.A. Bogotá 1988

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 72

Para el año 1965 en este mismo país el Tribunal Supremo reconoció

el derecho la intimidad en el caso Grinswold versus Connecticut State, quien

decretó la inconstitucionalidad de la norma que prohibía la venta o utilización

de anticonceptivos por considerarla lesiva al derecho a la intimidad76.

La protección a la intimidad empieza su evolución legislativa con la

Ley de Protección de Datos del Estado de Hesse, perteneciente a la

República Federal Alemana en 197077 y proponen lo que se conoce como el

Habeas Data. En 1973 Suecia dicta la Ley sobre Protección a la Intimidad,

que establece la necesidad de contar con autorización especial para acceder

a información relativa a medidas de desintoxicación, historia psiquiátrica y

terapias de minusválidos78.

La llegada de la protección de éste derecho en la legislación de

América Latina, se la hace de manera Constitucional, incluyendo no sólo el

derecho a la intimidad personal sino también familiar.

La protección a la intimidad no solamente es de carácter particular, y

familiar sino incluso cuenta con proyección social79, ya que la inobservancia

de este bien produciría graves perjuicios en este ámbito. Se considera que la

protección a la intimidad resguarda un bien de gran importancia como es “la

libertad humana”, ya que esta no se pudiera desarrollar con la intromisión de

otros sujetos sociales que coarten el ejercicio de éste derecho.

A la intimidad se la ha definido por Webster “como el derecho a ser

dejado solo, a ser preservado de cualquier inspección u observación no

autorizada, de indagaciones acerca del sí mismo o de sus negocios”80.

76 FERNÁNDEZ, Claudio “Privacidad y Derecho a al Información” www.delitosinformaticos.com
77 CACERES Forero, Pedro Cayetano y Sánchez, Javier Felipe “Informática en el Ámbito del
Derecho” Pontificia Universidad Javeriana, Facultad de Ciencias Jurídicas y Socioeconómicas,
Bogotá 1987
78 FROSINI, Vittorino “Informática y Derecho” Editorial Temis S.A. Bogotá 1988
79 FERNÁNDEZ, Claudio “Privacidad y Derecho a al Información” www.delitosinformaticos.com
80 CACERES Forero, Pedro Cayetano y Sánchez, Javier Felipe “Informática en el Ámbito del
Derecho” Pontificia Universidad Javeriana, Facultad de Ciencias Jurídicas y Socioeconómicas,
Bogotá 1987

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 73

Westin considera que “es la capacidad de control de uso de

información acerca de uno mismo, bien sea permitiendo su circulación libre,

limitándola o bien no dejándola circular en absoluto. El derecho de los

individuos, grupos o instituciones para determinar por sí mismo cuándo,

cómo y con qué extienden la información acerca de ellos para comunicar a

otros”81.

El autor italiano De Cupis define al Derecho a la intimidad como:

“aquel modo de ser de la persona que consiste en la exclusión del

conocimiento, de parte de los otros, de cuanto se refiere a la persona en sí

misma. Esta exclusión de conocimiento ajeno obedece a la necesidad, de

orden espiritual, que se refiere a la exigencia de aislamiento moral, de no-

comunicación externa de cuanto corresponde a la persona; constituye, por lo

tanto, una calidad moral de la persona misma.82”

El francés Roger Nerson por su parte la define como “un sector de la

vida que la persona se reserva con el propósito de que los demás no tengan

acceso a lo que constituye lo esencial de la personalidad83”

La Constitución de la República garantiza el Derecho a la Intimidad en

el numeral 20 del artículo 66 de la siguiente manera: “El derecho a intimidad

personal y familiar.” Es decir el derecho Constitucional a la intimidad protege

tanto a la persona, como a la familia, pero así mismo protegen los datos

personales en el numeral 19 del mismo Art. 66.- “El derecho a la protección

de datos de carácter personal, que incluye el acceso y la decisión sobre

información y datos de este carácter, así como su correspondiente

protección. La recolección, archivo procesamiento, distribución o difusión de

81 CACERES Forero, Pedro Cayetano y Sánchez, Javier Felipe “Informática en el Ámbito del
Derecho” Pontificia Universidad Javeriana, Facultad de Ciencias Jurídicas y Socioeconómicas,
Bogotá 1987
82 FERNANDEZ Sesarego, Carlos,” El Derecho a la identidad personal” Editorial Astrea, sin año.
Argentina. Pág. 155
83 Ibidem. Pág. 156

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 74

estos datos o información requerirán la autorización del titular o el mandatos

de la ley”.

Pero además de la Constitución también rigen en nuestro país las

siguientes normas:

El artículo 12 de la Declaración Universal de los Derechos Humanos

dispone:

“Nadie será objeto de injerencias arbitrarias en su vida privada, su familia, su

domicilio o su correspondencia, ni de ataque a su honra o a su reputación,

toda persona tiene derecho a la protección de la ley contra tales injerencias y

ataques”

Casi el mismo texto consta en el artículo 17 del Pacto Internacional de

Derechos Civiles y Políticos y en La Convención Americana sobre Derechos

Humanos del Pacto de San José de Costa Rica.

La disposición novena de la Ley de Comercio Electrónico, explica que

se debe entender por intimidad: “Intimidad.- El derecho a la intimidad

previsto en la Constitución de la República, para efectos de esta Ley,

comprende también el derecho a la privacidad, a la confidencialidad, a la

reserva, al secreto sobre los datos proporcionados en cualquier relación con

terceros, a la no divulgación de los datos personales y a no recibir

información o mensajes no solicitados”.

El derecho a la intimidad, para Fernández Sesarengo tiene los

siguientes caracteres: exigencia existencial, vitalicio, extramatrimonial, erga

omnes y relativamente indisponible.

El término privacidad es un neologismo, tiene su antecedente en el

término anglosajón “privacy”, que para autores como Claudio Alejandro

Fernández es un término más amplio que incluye tanto a la intimidad como a

la vida privada, entendido este último como el aspecto del ejercicio individual

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 75

fuera del radio de las actividades laborales y relaciones públicas o políticas.

La vida privada no sólo incluye las actividades del individuo y su familia sino

incluso actividades grupales limitadas.

Se ha discutido doctrinariamente en torno al alcance de las

expresiones “vida Privada” e “intimidad”, la doctrina no tiene una opinión

unánime, así para la mayoría de los autores, en especial los alemanes, la

vida privada es el género, el mismo que incluye como núcleo central a la

intimidad. Para otros, la vida privada es solo un aspecto de un concepto más

genérico como sería el de “intimidad”. 84

“El derecho a la intimidad es la respuesta jurídica al interés de cada

persona de lograr un ámbito en el cual pueda desarrollar, sin intrusión,

curiosidad, fisgoneo ni injerencia de los demás, aquello que constituye su

vida privada. Es la exigencia existencial de vivir libre de un indebido control,

vigilancia o espionaje. La vida privada está integrada por todas aquellas

actividades y actitudes que, como se ha remarcado, carecen normalmente

de trascendencia social en la medida que tienen que ver con la intimidad de

la persona”.

La definición jurídica de vida privada hace que se asuman dos

posiciones: una negativa, es decir definen como lo contrario a lo que se

entiende por vida pública como aquello de nuestra vida que los demás no

deben conocer. Y una positiva que lleva a que se trate de hacer un

enumeración taxativa de todo aquello que en la vida de la persona puede

calificarse como “íntimo” o “privado”; pero una característica del derecho a la

intimidad es su dinámica, cuya extensión no solo varía de sujeto a sujeto,

sino también al mismo sujeto.85 Para Zeno-Zencovich las mencionadas

variables están “contenidas por los datos, por su manera de obtenerlos o de

presentarlos, por los destinatarios, por el tiempo”86. Existen algunos

consensos sobre lo que conformaría el núcleo de la intimidada como sería el

84 Ibidem pag. 161
85 Ibidem
86 Ibidem Pág. 167

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 76

caso de los asuntos sentimentales, sexuales, médicos del sujeto, aunque

sus contornos no estén definidos; la reserva sobre las convicciones políticas,

filosóficas y religiosas de la persona, correo y telecomunicaciones.

Para Novoa Monreal, considera que además de las enumeradas,

deben circunscribirse a la intimidad situaciones que afecten la vida social,

que afecten su reputación, pertenezcan a la vida pasada, que provoquen

bochorno como son los orígenes familiares o cuestiones concernientes a la

filiación que lastimen la posición social, el cumplimiento de las funciones

fisiológicas; momentos penosos o de extremo abatimiento y en general

cualquier hecho, dato o actividad que suscite turbación moral o psíquica.

Este autor señala tres elementos típicos que integrarían la noción de

privacidad: En primer lugar las manifestaciones que normalmente se

sustraigan del conocimiento de personales ajenas al círculo de la intimidad;

en segundo lugar, que el conocimiento de tales manifestaciones de parte de

terceros, provoquen en la persona un estado de turbación moral al ver

afectado su sentido de pudor o recato; finalmente, que el sujeto no quiera

que los demás tomen conocimiento de aquellos hechos.87

Para Carlos Santiago Nino88, existe una confusión entre el bien

privacidad e intimidad, que no es una mera cuestión terminológica sino

conceptual, que lleva la expresión “ser dejado solo” que pronunció el juez

Brandeis; es así que el derecho a la privacidad crea una posibilidad

irrestricta de realizar acciones privadas, o sea acciones que no dañen a

terceros y por lo tanto no son objeto de calificación por parte de una moral

pública como la que el derecho debe imponer, ellas son acciones que

infringen la moral personal o privada que evalúa la calidad del carácter o de

la vida del agente. La intimidad es una esfera personal que está exenta del

conocimiento generalizado por parte de los demás.

87 Ibidem Pág. 169-170
88 NINO Carlos Santiago, “Fundamentos de Derecho Constitucional. Análisis Filosófico, Jurídico y
Politológico del la Práctica Constitucional” Editorial Astrea, segunda reimpresión. Pág. 327

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 77

Acogiéndose a lo que expresa Parent “este derecho busca que los

demás no tengan información no documentada sobre hechos, respecto de

una persona, que esta no quiere que sean ampliamente conocidos. La

exclusión de la información documentada se refiere a aquella que es

accesible al público en general, aunque haya pasado inadvertida, dado que

está registrada en publicaciones, ficheros, etc., a los que cualquiera puede

acceder (no, por cierto, cuando el registro se haya hecho por un propósito

muy especial y a la que haya acceso restringido)”89.

Por tanto el derecho a la intimidad impide que se obtenga

ilegítimamente el conocimiento sobre un acto o un rasgo propio que uno no

quiere que los demás tengan. “El valor de la intimidad se relaciona con la

necesidad de que los demás no adquieran un poder indebido sobre nuestra

persona, de que no sometan a situaciones de murmuración, burla y

ridiculización, dada la intolerancia que a veces se tiene sobre otros hábitos

de vida o rasgos de la personalidad y el respeto a la libertad de cada uno de

elegir su forma de vida”90, la cual se refiere a los siguientes aspectos:

“rasgos del cuerpo, pensamientos, y emociones, circunstancias vividas y

diversos hechos pasados conectados con su vida o la de su familia,

conductas de la persona que no tengan un dinámica intersubjetiva, escritos,

pinturas, grabaciones, conversaciones, la correspondencia, objetos de uso

personal, su domicilio, datos sobre su situación económica, etc”91.

Thomson considera que el Derecho a la intimidad no es un derecho

independiente sino que se deriva de otros derechos como el de la propiedad,

el derecho a no ser observado, etc.92

Como podemos observar no existe un criterio unánime con respecto

al derecho a la intimidad, por un lado se incluye como el principio que inspira

a esta norma el respeto a la privacidad, y por otro solamente se limita a

89 Ibidem. Pág. 328
90 Ibidem
91 Ibidem
92 Ibidem.

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 78

proteger su acceso por algún medio ilegítimo. Para efectos de este trabajo,

considero que no solamente debe precautelar como valor los medios de los

que se valga para acceder a la privacidad, sino que es ésta (es decir la

privacidad) es el principio que sustenta este derecho y que a través de él, al

derecho a la intimidad que busca impedir que cualquier persona por algún

medio se inmiscuya en el espacio que el ciudadano tiene reservado para su

libre desenvolvimiento. Por tanto si no existiera una protección a la vida

privada por parte del Estado, tampoco existiría el derecho a la intimidad.

Así mismo se confunde el derecho a la intimidad con los términos:

confidencialidad que es un instrumento de protección del derecho a la

intimidad, está relacionado con el concepto de secreto al cual se le toma

como “aquello que no debe ser conocido, en absoluto, por ninguna otra

persona”93. La reserva por su parte es “La aspiración del hombre de rodear

de secreto, respecto a los otros hombres, algo que le atañe”94

La protección del derecho a la intimidad ha llevada a que las

legislaciones protejan los datos que se puede obtener de una persona, en

nuestro país se encuentra protegido en el numeral 19 del Art. 66 de la

Constitución así como definido en la disposición novena de la Ley de

Comercio Electrónico, los siguientes términos, aunque se restringa a este

cuerpo normativo:

Datos personales: Son aquellos datos o información de carácter personal o

íntimo, que son materia de protección en virtud de esta Ley.

Datos personales autorizados: Son aquellos datos personales que el titular

ha accedido a entregar o proporcionar de forma voluntaria, para ser usados

por la persona, organismo o entidad de registro que los solicita, solamente

93 FERNANDEZ Sesarego, Carlos,” El Derecho a la identidad personal” Editorial Astrea, sin año.
Argentina Pág. 161
94 Ibiem cita a Franceschelli, Il diritto alla riscrovatezza, p. 3 y 10.

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 79

para el fin para el cual fueron recolectados, el mismo que debe constar

expresamente señalado y ser aceptado por dicho titular.

A estos datos personales se los ha clasificado doctrinariamente en:

1. Datos personales públicos.- que son aquellos que constan en registros,

documentos, bases de datos de instituciones públicas del Estado,

encargada generalmente en la identificación de los individuos. Se ha

discutido mucho de los datos que existen sobre antecedentes penales, se

consideran que son datos sensibles pues incumben sólo individuo y al

Estado y no a los demás asociados, pero para nosotros estos datos son

públicos y cualquier persona puede acceder a ellos.

Igualmente los procesos judiciales son públicos como lo establece la

Constitución salvo las excepciones que establece la misma ley. Por tanto

son datos públicos todos aquellos que conste en documentos públicos y

su exhibición o divulgación no esté prohibida por ley.

2. Datos personales íntimos.- que se dividen en:

• Datos sensibles

• Datos no sensibles

a) Datos sensibles.- Son los que revelan el origen racial y étnico, opiniones

políticas, convicciones religiosas, filosóficas o morales, afiliación sindical e

información referida a la vida sexual95.

Según lo que dispone el inciso segundo del artículo 21 del Reglamento a

la Ley Comercio Electrónico hemos de entender como datos sensibles del

consumidor: “Se consideran datos sensibles del consumidor sus

datos personales, información financiera de cualquier tipo como números

de tarjetas de crédito, o similares que involucren transferencias de

95 Art. 2 de la Leyde Protección de datos personales 25.326 cita por FERNADEZ DELPECH, Horacio
“Internet y su problemática jurídica” editorial Abeledo-Perrot. Buenos Aires.

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 80

dinero o datos a través de los cuales puedan cometerse fraudes o

ilícitos que le afecten.”

b) Datos personales íntimos no sensibles.- Son todos aquellos que

pertenecen al ámbito privado del individuo ya sea familiar y personal, que

no tenga la categoría de sensibles. Se los denomina también datos

esenciales pues permiten identificar a la persona así por ejemplo el

nombre, el apellido, la actividad laboral que desempeña, etc.

Con respecto a los datos sensibles podemos apreciar que están

íntimamente relacionados con algunos Derechos Constitucionales, que a

continuación transcribo:

Art. 11.- El ejercicio de los derechos se regirá por los siguientes principios:

3. Todas las personas son iguales y gozarán de los mismos derechos,

deberes y oportunidades.

Art. 66.- Se reconoce y garantizará a las personas:

4. Derecho a la igualdad formal, igualdad material y no discriminación.

5. El derecho al libre desarrollo de la personalidad, sin más limitaciones que

los derechos de los demás.

6. El derecho a opinar y expresar su pensamiento libremente y en todas sus

formas y manifestaciones.

8. El derecho a practicar, conservar, cambiar, profesar en público o en

privado, su religión o sus creencias, y a difundirlas individual o

colectivamente, con las restricciones que impone el respeto a los derechos.

El Estado protegerá la práctica religiosa voluntaria, así como la expresión

de quienes no profesan religión alguna, y favorecerá un ambiente de

pluralidad y tolerancia.

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 81

9. El derecho a tomar decisiones libres, informadas, voluntarias y

responsables sobre su sexualidad, y su vida y orientación sexual. El Estado

promoverá el acceso a los medios necesarios para que estas decisiones se

den en condiciones seguras.

10. El derecho a tomar decisiones libres, responsables e informadas sobre

su salud y vida reproductiva y a decidir cuándo y cuántas hijas e hijos tener.

11. El derecho a guardar reserva sobre sus convicciones. Nadie podrá ser

obligado a declarar sobre las mismas. En ningún caso se podrá exigir o

utilizar sin autorización del titular o de sus legítimos representantes, la

información personal o de terceros sobre sus creencias religiosas, filiación o

pensamiento político; ni sobre datos referentes a su salud y vida sexual,

salvo por necesidades de atención médica.

12. El derecho a la objeción de conciencia, que no podrá menoscabar otros

derechos, ni causar daño a las personas o a la naturaleza.

Toda persona tiene derecho a negarse a usar la violencia y a participar en

el servicio militar.

18. El derecho al honor y al buen nombre. La ley protegerá la imagen y la

voz de la persona.

19. El derecho a la protección de datos de carácter personal, que incluye el

acceso y la decisión sobre información y datos de este carácter, así como

su correspondiente protección. La recolección, archivo, procesamiento,

distribución o difusión de estos datos o información requerirán la

autorización del titular o el mandato de la ley.

21. El derecho a la inviolabilidad y al secreto de la correspondencia física y

virtual; ésta no podrá ser retenida, abierta ni examinada, excepto en los

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 82

casos previstos en la ley, previa intervención judicial y con la obligación de

guardar el secreto de los asuntos ajenos al hecho que motive su examen.

Este derecho protege cualquier otro tipo o forma de comunicación.

Por tanto considero que el derecho a la intimidad tiene una dimensión

amplia, por que limita la forma de obtener información sobre una persona y

su difusión, y protege la vida privada del sujeto en la que desenvuelve su

personalidad, y ejerce los derechos de carácter personalísimo.

Pero este derecho no es absoluto, las razones de interés social

pueden limitar “siempre que esta intromisión sea útil para una mejor y más

precisa valoración de las virtudes, defectos y limitaciones”96

Para De Cupis, “las personas célebres han de soportar el sacrificio de

su reserva personal, impuesto por el serio y justificado interés de la

comunidad por conocer su esfinge, su vida y sus obras”97

Así mismo este interés social tiene también límites, pues será solo por

conocer actos u omisiones que sean importantes para la convivencia social,

no sea indiscreta, no sirva para satisfacer el morbo e indebida curiosidad.

Existe gran debate a nivel doctrinario sobre la prevalencia del derecho

a informar y a ser informado98 con respecto al derecho a al intimidad, cuando

está en juego el interés social; la mayoría considera que el bien común es

superior al interés puramente individual. Por el contrario para Cifuentes y

Fernández consideran que “el bien común encuentra sus límites en el

reconocimiento y respeto de los derechos individuales y personalísimos, sin

los cuales la persona desaparece” y agregan “que no es admisible su

96 FERNANDEZ Sesarego, Carlos,” El Derecho a la identidad personal” Editorial Astrea, sin año.
Argentina. Pág. 172
97 Ibidem.
98 El primer Congreso Andino de delitos informáticos celebrado en marzo de 2001, en Venezuela,
tomó el concepto emitido por el Dr. Gutiérrez Francés, para acordar lo que debe entender por
información “Como un valor de interés social, con frecuencia cualitativamente distinto, dotado de
autonomía y objeto de tráfico”

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 83

sacrificio por pretensiones y actos de otros o de todos los otros; no es justo

satisfacer goces gregarios arrasando al individuo, dañándolo impunemente

en sus bienes esenciales”99.

La violación por tanto ha este derecho puede devenir en un sinnúmero

de situaciones que vulnerarían otros derechos constitucionales, lo cual

afecta el convivir humano, sin embargo la historia legislativa ha considerado

que la violación ha este derecho degenera en actos delictuales, elevando de

esta manera a la intimidad y privacidad a la categoría de “bien jurídicamente

protegido”. Entre los delitos que se tipifican por la violación a este bien

tenemos: La violación de correspondencia, de secreto y de comunicaciones.

Sin embargo algunas legislaciones no consideran a la intimidad y/privacidad

como bien jurídico protegido sino consideran como objeto de protección

otros derechos como la honra, aspecto que lo profundizaré en líneas

posteriores.

3.2 EL DERECHO A LA INVIOLABILIDAD Y SECRETO DE LA
CORRESPONDENCIA

La necesidad de proteger la correspondencia tiene su antecedente en

el mismo desarrollo de los derechos humanos como un derecho de primera

generación, debido a que la correspondencia era el medio de comunicación

a la distancia más generalizado y popular. Este medio tuvo gran relevancia

en la gestación de los hechos de la historia, ya que por medio de las cartas

se entregaban órdenes, se gestaban planes, complots, se pedían treguas, o

declaraban guerras, se exponían ideas independentistas, o se expresaban

sentimientos, se enviaban documentos comerciales, etc. en fin los

contenidos de los más diversos tipos, hicieron que la correspondencia

adquiera una gran importancia y por tanto sea objeto de protección.

99 Ibidem, pág. 172 y 173

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 84

Para Cicerón por ejemplo consideró a la violación de la

correspondencia como un crimen de lesa humanidad “humanitatis expers, et

vitae communis ignarus”100. En Francia en el año 1724 se empezó a

sancionar la violación de las misivas por parte de los encargados del servicio

postal mediante una declaración real. En España fue Carlos IV igualmente

por una declaración real el que estableció la protección de la

correspondencia con la siguiente frase: “contra el sagrado del secreto, que

debe guardarse inviolable en los pliegos y cartas de mi servicio y del

público”101. Pero es en la Asamblea Constituyente Francesa del 14 de

agosto de 1790, la que declaró por primera vez “inviolable bajo ningún

pretexto, el secreto de las cartas, ni por las corporaciones ni por los

individuos”102

Este derecho por tanto busca proteger los contenidos, ya sean estos

en forma de información o bienes que albergan, por que la correspondencia

no solamente puede contener cartas, sino bienes, valores, billetes, etc. Esto

incluso es establecido en el Convenio Postal Universal, ratificado por nuestro

país y publicado en el Registro Oficial 306 del 28 de abril de 1998.

Dentro de la doctrina constitucional y penal, el derecho de

inviolabilidad de correspondencia, busca la protección del peligro de

atentados contra otro tipo de derechos, así mismo del rango de

fundamentales, se habla de la protección contra la libertad, tanto de acción

como ya en específico de la libertad de pensamiento y sus manifestaciones

extrínsecas, que tienen dos o más personas que se comunican por este

medio en todas sus formas, es decir el pensamiento político, religioso,

sexual, de creencias, etc. Otros consideran que protege la intimidad, ya que

en la correspondencia se imprimen los más internos sentimientos, los relatos

de la vida privada, familiar, confidencias, las mismas que al ser reveladas

podrían causar atentados contra el honor y buen nombre así como grandes

100 FONTAN Balestra, Carlos, “Tratados de Derecho Penal V Parte Especial”, Editorial Abelardo
Perrot, Segunda Edición, Buenos Aires, Argentina, sin año.
101 Ibidem
102 Ibidem

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 85

conmociones sociales para el individuo que expresa e incluso para quien

recibe.

Este derecho no solo protege a un sujeto, sino a dos o mas sujetos en

un mismo momento, esto es al remitente y al o a los destinatarios, tanto en

el ejercicio de su libertad o a la reserva de la intimidad, es por ello que

también este derecho protege otros derechos tales como el de no

discriminación, derechos económicos, el honor, a la imagen, etc.

El principio protegido por tanto implica no un solo derecho desde mi

punto de vista, es decir no solo la libertad, o la intimidada, sino mas bien es

un principio de protección intermedia por el peligro que puede suponer su

vulneración frente a otros derechos, esto por que como vemos los

contenidos son indeterminados para su protección, es decir no importa el

contenido ya sea en información o en cosas para que éste sea inviolable o

secreto, sino solamente se protege frente al peligro que genera su

vulneración o revelación.

El derecho a la inviolabilidad conlleva a distinguir el fin imediato del

derecho o la referidad objetividad material en este particular de la

correspondencia. En el contexto doctrinario el derecho a la inviolabilidad se

materializa en la circunstancia de infringir contra alguien o contra algo

determinado, en el caso de la correspondencia su acción es al momento de

ser abierta o al caso de apertura, rompimiento, violación de las seguridades,

sustracción o desviación de la carta, mensaje, información y el objeto

jurídico, el derecho o bien quebrantado por la materialidad de la infracción

por parte del sujeto activo como elemento determinante de responsabilidad

es la violación en si misma; es decir, actuar sin consentimiento y

conocimiento de la persona a la que va dirigida esta acción; será suficiente

abrir para que el acto constituya una violación, sin discriminación del

contenido, no importa si se conoce, es por ello que incluso los analfabetos

son culpables de perpetrar esta violación.

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 86

 Sin embargo cuando hablamos del derecho de secreto de la

correspondencia, es necesario conocer los contenidos, ya sea por la

actividad que desempeña o por las circunstancias en las que por alguna

razón se tenga acceso a sus contenidos. Las leyes establecen

circunstancias de acceso, en caso de investigaciones criminales por

ejemplo103, y por tanto establecen en desarrollo del principio constitucional el

deber del secreto de los contenidos que no sean relativos al objeto de la

investigación; en este caso, el deber de quien accede es guardar secreto

con el fin de no vulnerar alguno o algunos de los derechos de quien remite,

es su destinatario o de terceros de quienes se pueden relatar detalles

concernientes a su vida o pensamientos, dentro del contenido, esto para

precautelando el derecho al buen nombre y honor de la persona y su

dignidad referida a todo tipo de información que vulnere o lesione

información propia o perceptiva a su medio circundante sea esta de tipo

tradicional o dentro del ámbito profesional.

 La norma constitucional contenido en el numeral 21 del Art. 66 de la

Constitución de la República, replantea el concepto tradicional de

correspondencia, ya que incluye el concepto de correspondencia virtual,

entendida esta a mi parecer como los mensajes de datos electrónico de

envió y recepción por medios telemáticos. Sin embargo al final va más allá y

protege con la inviolabilidad y secreto a cualquier forma de comunicación, es

decir establece a las formas y tipos de comunicación como el género, siendo

el correo tradicional y virtual solo una especie, lo cual es acertado ya que un

principio constitucional no puede reducir los conceptos en tipos y formas

103 Código de Procedimiento Penal Art. 150.- Inviolabilidad.- La correspondencia epistolar,
telegráfica, telefónica, cablegráfica, por télex o por cualquier otro medio de comunicación, es
inviolable. Sin embargo el juez de garantías penales podrá autorizar al Fiscal, a pedido de este, para
que por sí mismo o por medio de la Policía Judicial la pueda retener, abrir, interceptar y examinar,
cuando haya suficiente evidencia para presumir que tal correspondencia tiene alguna relación con el
delito que se investiga o con la participación del sospechoso o del procesado. Art. 151.- Apertura y
examen.- Para proceder a la apertura y examen de la correspondencia referida en el artículo
anterior, se notificará previamente al interesado y con su concurrencia o en su falta, se leerá la
correspondencia o el documento en forma reservada.
Si el documento estuviere relacionado con la infracción que se juzga, se la agregará al expediente
después de rubricado; y sino lo estuviera, se la devolverá al lugar de donde fue tomado.

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 87

solamente tradicionales y conocidas, sino debe ser abierto a las

innovaciones en los medios de comunicación, en armonía con los tiempos

en donde las tecnologías y principalmente las aplicadas en la comunicación

tienden a fusionarse y avanzar vertiginosamente.

21. El derecho a la inviolabilidad y al secreto de la correspondencia física y

virtual; ésta no podrá ser retenida, abierta ni examinada, excepto en los

casos previstos en la ley, previa intervención judicial y con la obligación de

guardar el secreto de los asuntos ajenos al hecho que motive su examen.

Este derecho protege cualquier otro tipo o forma de comunicación.

 La comunicación como bien jurídico, es un término amplio ya que

debe entenderse como cualquier medio apto para transmitir el pensamiento,

o como para el Diccionario de la Real Academia de la Lengua Española, en

su tercera acepción “transmisión de señales mediante un código común al

emisor y receptor, en donde claro que ese código común a más de signos,

símbolos o claves previamente acordadas puede estar constituido por un

idioma, lenguaje o dialecto”104. Sin embargo cuando dice forma o tipo de

comunicación lo hace muy extenso, ya que la comunicación no solo puede

ser de información materializada o desmaterializados, sino también de cosas

y personas.

 El desarrollo Constitucional Europeo ha implementado estos nuevos

conceptos a la protección de los derechos fundamentales, así por ejemplo

“La Sentencia del Tribunal Constitucional Español 70/2002, de fecha 3 de

abril contiene una especial protección de las comunicaciones, cualquiera que

sea el sistema empleado para realizar: “Ciertamente los avances

tecnológicos que en los últimos tiempos se han producido en el ámbito de

las telecomunicaciones, especialmente en conexión con el uso o del

104 “El Secreto en el Derecho Penal Colombiano”

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 88

concepto de comunicación y del objeto de protección del derecho

fundamental, que extiéndala protección a estos nuevos ámbitos…”105

 Así mismo se ha discutido sobre si la titularidad del medio empleado

justifica la vulneración de las comunicaciones electrónicas realizadas desde

la empresa, al respecto el Tribunal Supremo de Justicia de Cataluña,

consideró que el contrato de trabajo no transforma al empresario en

interlocutor o en un tercero cualificado para transgredir el secreto de las

comunicaciones ya que en esto vulneraría el derecho al secreto de las

comunicaciones de los trabajadores; pero considera que quien podría

disponer de la capacidad de excluir el secreto de las comunicaciones del

trabajador es el interlocutor, es decir el destinatario o remitente en su caso

del mensaje; sin embargo, este revelación puede afectar el derecho la

intimidad.106

 Otro aspecto a ser considerado es sobre los mensajes adjuntos o

attachments, ya que los mismos forman parte del mensaje y están

igualmente protegidos por el derecho secreto de las comunicaciones.

 El desarrollo de la experiencia española sobre el tema del monitorio y

control por parte del empleador de la correspondencia, al resolver asuntos

relacionados con el secreto de las comunicaciones, advierte que pese a que

exista reglas internas de la empresa, esto no excluye la protección de los

derechos individuales, por lo que el control debe ser proporcional o

razonable y que además debe estar justificado; es decir, debe ser

excepcional la aprehensión de contenidos de los mensajes. Además

debemos considerar que asimilar todo uso personal del correo electrónico a

un uso indebido no parece razonable, ya que en la realidad social tiene a

normalizar su uso, por lo que el empleador debería permitirse la posibilidad

105 ROING Batalla, Antoni; GALA Carolina, MARTÍNEZ Daniel y MUÑOZ José “El Uso laboral y
Sindical del Correo Electrónico e Internet en la Empresa” Editado por Tirant lo Blanch, Valencia
2007, pág. 72.
106 ROING Batalla, Antoni; GALA Carolina, MARTÍNEZ Daniel y MUÑOZ José “El Uso laboral y
Sindical del Correo Electrónico e Internet en la Empresa” Editado por Tirant lo Blanch, Valencia
2007, páginas 73 a la 74.

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 89

de remisión de mensajes personales ineludibles urgentes o de gestiones

administrativas la cual no puede ser una causa de justificación para un

control general del correo electrónico del trabajador, ya que la aprensión de

este tipo de contenidos, hace que la medida sea desproporcionada con

relación al fin deseado107.

 Por estas consideraciones, concluyo que este derecho a pesar de ser

fundamental puede administrarse por su titular, y las medidas adoptada por

el empleador solamente debe ser aplicada si existen presupuestos

suficientes sustentados en otros medios de control que nos lleven a presumir

la mala utilización de los medios de comunicación empresarial en

actividades personales banales y que realmente justifiquen la intervención

en las formas de comunicación. Sin embargo recomiendo que antes que

llegar ha este medio que puede resultar gravoso tanto para el trabajador

como para el empleador si es acusado de violar este derecho, se adopten

software que limiten el tiempo de comunicación, programas de Chat,

programas antispam, firewares fuertes y discrimatorios, etc.

3.3 ASPECTOS GENERALES DEL DELITO DE VIOLACIÓN DE
CORRESPONDENCIA Y DE COMUNICACIONES EN NUESTRO CÓDIGO

PENAL.

La Ley de Comercio Electrónico ha propuesto una reforma en el

capítulo quinto del Código Penal, titulado “De los Delitos contra la

Inviolabilidad del Secreto”, capítulo incluido en el título I “De los Delitos en

contra la Seguridad del Estado”, esto se debe a que la principal figura de

esta clase del delitos era la violación de correspondencia; hasta hace no

mucho tiempo en nuestro país este servicio tenía la categoría de público y lo

prestaba únicamente “Correos Nacionales” no existían empresas privadas

107 ROING Batalla, Antoni; GALA Carolina, MARTÍNEZ Daniel y MUÑOZ José “El Uso laboral y
Sindical del Correo Electrónico e Internet en la Empresa” Editado por Tirant lo Blanch, Valencia
2007, páginas 71 a la 78.

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 90

que lo realicen, demostrándonos así que era un servicio exclusivo del

Estado; con la llegada de la “corriente modernizadora del Estado”, se le privó

de este monopolio y empezaron a prestar el mismo servicio los particulares.

Con estos antecedentes entendemos que la correspondencia era un servicio

manejado por una institución pública y por tanto los delitos cometidos contra

ella era un delito que atentaba al Estado.

Históricamente el delito de violación de correspondencia y otros

papeles privados ya fue regulada por los romanos, quienes trataron de

proteger no la libertad individual (bien jurídico que se afecta según algunas

legislaciones) sino la falsedad ya que este delito estaba contenido en la Lex

Cornelio De Fasis. Otros Códigos como el Colombiano lo incluyeron en los

delitos contra la fe pública108, mientras que otra figura “la violación de

secretos” que generalmente se regula en forma conjunta como en nuestro

Código Penal, está incluida en los “Delitos contra el Honor”.

La razón que ha impulsado a sancionar estas conductas tiene

sustento en la necesidad del hombre para comunicarse con los demás

congéneres; luego del desarrollo del lenguaje se ideó la escritura, con el

paso del tiempo y las migraciones de los pueblos, familias, amigos, se

dispersaron y para mantenerse comunicados se vio la necesidad de utilizar a

terceras personas (generalmente comerciantes) para que lleven a su destino

escritos en donde se relataba sus vidas, pensamientos, sentimientos, etc.;

(es decir información protegida por el derecho de intimidad) posteriormente

con el auge de las “cartas”, se crearon oficinas de correo con sus

correspondientes empleados para su manejo; pero como las personas

podemos caer en la tentación de husmear el contenido de dichos papeles, y

afectar la confianza de las personas que las depositan, y conjuntamente

otros bienes jurídicos tutelados por el Estado como son: la libertad de

108 OSORIO Pedro, “Derecho Penal Parte Especial” tomo II, editorial Temis , Bogotá 1972

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 91

expresión, su honra, patrimonio, integridad personal, etc., se debió sancionar

estas conductas, incluyendo esta figura en las primeras leyes escritas que

existieron como por ejemplo en la Lex Cornelio de Roma.

Nuestro Código Penal hasta antes de marzo de 2009, no sancionaba

la violación de correspondencia por parte de autores que no eran sujetos

calificados, es decir solamente cometía este delito los empleados o

agentes del Gobierno y los del servicio de estafetas y telégrafos, y no

cualquier persona, pero a partir de las reformas al Código de Procedimiento

Penal y Penal realizadas por la Ley No. 0, publicada en Registro Oficial

Suplemento 555 de 24 de Marzo del 2009, sustituye el Art. 197 y 198 del

Código Penal y tipifica a la intercepción, sustracción o apertura de sobres

de correspondencia, como un delito. Esta reforma se veía necesaria por el

vacío y la impunidad que tenía esta acción atentatoria en un primera

instancia a la privacidad del sujeto y que ponía en peligro varios derechos

del remitente, destinatario o de terceros.

CAPITULO V

De los delitos contra la inviolabilidad del secreto

“Art. 197.- Serán sancionados con penas de 2 meses a un año de prisión,

quienes interceptaren sin orden judicial, conversaciones telefónicas o

realizadas por medios afines y quienes se sustrajeran o abrieran sobres de

correspondencia que pertenecieren a otro sin autorización expresa.

 Se exime la responsabilidad de quien lo hizo cuando la intercepción

telefónica o la apertura de sobres se produce por error, en forma accidental

o fortuita.

 Nota: Artículo reformado por Art. 39 de Ley No. 75, publicada en

Registro Oficial 635 de 7 de Agosto del 2002.

Nota: Artículos 197 y 198 unificados y sustituidos por Ley No. 0,

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 92

publicada en Registro Oficial Suplemento 555 de 24 de Marzo del 2009.”109

Por tanto el nuevo delito, establece tres verbos rectores:

INTERCEPTAR: La Real Academia de la Lengua Española, define

como: “1. tr. Apoderarse de algo antes de que llegue a su destino. 2. tr.

Detener algo en su camino. 3. tr. Interrumpir, obstruir una vía de

comunicación”110, sin embargo en la reforma se establece principalmente

esta acción a las realizadas en las conversaciones telefónicas o realizadas

por medios afines como objetos materiales del delito, lo cual parece desde

un sentido semántico, incongruente, ya que las acciónes que se prentenden

tipificar no alcanza únicamente a la interrupción, es decir a que no llegue una

llamada telefónica a quien se marca, sino a los llamados pinchazos, es decir

a oir una conversación telefónica, o a las conversaciones a la distancia

realizada por un medio semejante, ya sea telefonía sobre IP, chats que

lleven mensajes simultaneos de voz, etc.; pero el no ser este el tema de

análisis principal del presente trabajo, solamente hago esa observación a

quienes realizaron la redacción ya que considero que estos pinchazos

telefónicos como vulgarmente se conoce, no estan aún tipificados.

Sin embargo luego se utiliza la conjunción “Y” (quienes interceptaren

sin orden judicial, conversaciones telefónicas o realizadas por medios afines

y quienes se sustrajeran o abrieran sobres de correspondencia que

pertenecieren a otro sin autorización expresa) es decir que también se

sanciona la intercepción de los sobres de correspondencia, figura que cabe

perfectamente desde el modo semántico, como objeto material del delito, ya

que es posible desviar los sobres de correspondencia antes de que llegue al

destinatario, u obstaculizar la via de comunicación y/o apoderarse de la

misma, entendido el apoderamentiento no solamente como la toma material

del sobre, sino incluso cuando se quita del poder del dueño ya sea

109 Texto tomado del Código Penal publicado dentro del programa SILEC PRO, de LEXIS S.A.
110 DICCIONARIO DE LA LENGUA ESPAÑOLA” Vigésima segunda edición on line
http://buscon.rae.es/draeI/

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 93

encondiendo o reteniendo por un tipo prolongado.

Es necesario anotar que el objeto material del delito no es la

correspondencia, sino los sobres de correspondencia, sin impotar su

contenido, lo cual le protege sin discrimianción, pero por otro lado desvirtúa

el principio que rigue la norma, es decir la correspondencia en sí, ésto si el

sobre está sin contenidos, o como en el presente caso de estudio, la

correspondencia es virtual y por tanto no está contenida en un sobre, sino es

un mensaje de datos trasmitido en un lenguage especial llamado protocolo

SMTP111 y con un encabezado que lleva datos de remitente, destinatario y la

ruta seguida, sin embargo algunos proveedores de correspondencia, y

programas representan visualmente la llegada de un mensaje de correo

nuevo en un sobre el cual se encuentra cerrado y al mirar el contenido se

observa ya el sobre abierto, pero el correo virtual no es el sobre, sino es una

forma de comunicación de un mensaje de datos en tiempo no real, entre dos

o mas personas, en un lenguage especial y que puede o no estar

representada gráficamente en sobres. Por tanto la figura es solamente

reducida a correspondencia material contendida dentro de un necesario

sobre material cerrado y deja un vacío en la corespondencia virtual.

Sustraer: La Real Academia de la Lengua Española, entre algunas

de las definiciones entiende como: 1. tr. Apartar, separar, extraer, 2. tr.

Hurtar, robar fraudulentamente, en el presente caso mover la

correspondencia del lugar donde se encuentra, privando de la disponibilidad

de ella al derechohabiente. La sustracción no siempre coincide con el acto

de apoderarse de ellas, también implica esconderla. La duración de la

sustracción no tiene importancia; pero si fuera definitiva y con la intención de

no restituir la cosa, se trasformaría en supresión…112 La correspondencia

virtual no puede ser posible de un apoderamiento material, si su impreso, lo

que puede es ser sustraída o desviada como una intercepción, u ocultada en

111 KIOSKEA NET“Cómo Funciona el Correo Electrónico” http://es.kioskea.net/contents/courrier-
electronique/fonctionnement-mta-mua.php3
112 MARGGIORE, GIUSEPPE “Derecho Penal IV Delitos en Particular” Segunda Edición, Editorial
Temis Bogotá, 1972

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 94

la bandeja de entrada. También puede ser objeto de apartamiento ya sea

intencional o por medios de programas como por ejemplo uno de control de

spam.

Abrir: La Real Academia de la Lengua Española, establece algunas

definiciones entre ellas: 1. tr. Descubrir o hacer patente lo que está cerrado u

oculto. 6. tr. Dejar en descubierto algo, haciendo que aquello que lo oculta se

aparte o se separe. Abrir los ojos, por separar un párpado de otro. Abrir un

libro, por separar una o varias de sus hojas de las demás para dejar

patentes dos de sus páginas. 9. tr. Extender lo que estaba encogido,

doblado o plegado. 10. tr. Hender, rasgar, dividir. 12. tr. Despegar o romper

por alguna parte una carta, un paquete, un sobre, una cubierta, etc., para ver

o sacar lo que contengan.113

Implica esta acción que el objeto necesariamente esté cerrada no con

el riguroso sentido técnico postal, sino que la correspondencia, (en el

presente caso el sobre) esté asegurado de modo que no pueda imponerse

de ella sin vencer alguna resistencia material. Por lo tanto cerrado no implica

que el sobre esté engomado o sellado, sino también la que es

cuidadosamente doblada para incluirla en un pliego acompañado de

manuscrito, o en un impreso, bajo cubierta amarrada con cordel, con uno o

carios nudos.114 Por tanto no podrá ser objeto de esta acción las postales

que viajan abiertas y sin sobre. La correspondencia virtual si puede ser

abierta, ya que se requiere hacer clic o aceptar su apertura, sin que

necesariamente se solicite claves o otros medios de seguridad, estos son

aplicados para ingresar al programa o sistema que gestiona el e mail.

113 DICCIONARIO DE LA LENGUA ESPAÑOLA” Vigésima segunda edición on line
http://buscon.rae.es/draeI/
114 MARGGIORE, GIUSEPPE “Derecho Penal IV Delitos en Particular” Segunda Edición, Editorial
Temis Bogotá, 1972

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 95

PUBLICACIÓN DE UNA CORRESPONDENCIA NO DESTINADA A ELLO

 “Art. 199.- El que hallándose en posesión de una correspondencia no

destinada a la publicación, la hiciera publicar, o presentare en juicio sin

orden judicial, aunque haya sido dirigida a él, será reprimido con multa de

seis a treinta y un dólares de los Estados Unidos de Norte América, si el

acto puede causar perjuicio a terceros; a no ser que se trate de

correspondencia en que consten obligaciones a favor del tenedor de ella,

caso en el que puede presentarse en juicio.”

En el presente tipo los supuestos son distintos a las circunstancias

establecidas en el artículo anterior, su característica esta en el hecho que no

es lo típico tomar el conocimiento violando el derecho al secreto de

correspondencia, sino que el autor ya ha conocido su contenido de forma

legítima y procede a dar publicidad a una correspondencia, entendiendo aquí

como objeto no al sobre como lo hacía el artículo anterior sino a la

correspondencia concebida de una forma amplia ya sea ésta como carta,

telegrama, pliego, paquete, etc. No importa si la correspondencia ya fue

abierta o está cerrado, puesto que no importa el acto de conocer el

contenido, sino es darlo publicidad115.

La publicidad debe ser entendida como hacer conocer el contenido a

un número indeterminado de personas; la simple comunicación a un número

determinado de personas no alcanza a cumplir con el supuesto de acción

tipificada (por ejemplo reenviar a una lista determinada de correos), tampoco

es preciso el conocimiento real de esas personas, lo que se pena es que el

autor se valga de un medio de los que habitualmente producen ese efecto

para que llegue a conocimiento de un número indeterminado de personas116.

Los medios utilizados para dar publicidad no están tipificados, por

115 FONTAN Balestra, Carlos, “Tratados de Derecho Penal V Parte Especial”, Editorial Abelardo
Perrot, Segunda Edición, Buenos Aires, Argentina, sin año.
116 FONTAN Balestra, Carlos, “Tratados de Derecho Penal V Parte Especial”, Editorial Abelardo
Perrot, Segunda Edición, Buenos Aires, Argentina, sin año.

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 96

tanto podrá ser cualquiera en los que se consigan estos efectos, verbales o

escritos y ahora el Internet, incluso se incluye una forma especial de

publicidad y es la presentación de la misiva en juicio cuando no exista orden

judicial para ello, actitud que es penada por el hecho que todo proceso es

público con excepciones, ya sea en procesos de menores y casos de

delitos sexuales; la actitud deja de ser ilegítma entonces si existe el

consentimiento expreso del remitente para la publicación o medien causas

de justificación tales como autorización judicial para ello.

Tampoco tiene mayor relevancia la forma o el medio con la que tomó

conocimiento del contenido de la correspondencia, el autor o sujeto activo

necesariamente debe estar en posesión de ella, incluso se sanciona si la

misma estuvo dirigida al autor de la publicación, siempre y cuando se pueda

causar un perjuicio a un tercero a no ser que se trate de correspondencia en

que consten obligaciones a favor del tenedor de ella, caso en el que puede

presentarse en juicio.

El Sujeto pasivo puede ser tanto el remitente, como el destinatario o

un tercero, pues siendo autor quien está en posesión de la carta, cualquiera

de ellos puede ser perjudicado117.

El perjuicio puede ser potencial y debe ser a consecuencia de la

publicación del texto de forma dolosa, es decir sabiendo que la

correspondencia no tuvo el destino de ser publicada y que este acto puede

provocar en un perjuicio de cualquier naturaleza. Son atípicas las formas

culposas118.

El objeto material es la correspondencia, no oficios de trabajo,

memos, ya que en general estos no son secretos o confidenciales, sino son

117 FONTAN Balestra, Carlos, “Tratados de Derecho Penal V Parte Especial”, Editorial Abelardo
Perrot, Segunda Edición, Buenos Aires, Argentina, sin año.
118 FONTAN Balestra, Carlos, “Tratados de Derecho Penal V Parte Especial”, Editorial Abelardo
Perrot, Segunda Edición, Buenos Aires, Argentina, sin año.

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 97

públicos. Por tanto la publicación de un oficio entendido este en su estricto

sentido no sería penada.

Dentro del presente trabajo hemos de entender que un punto

importante es la presentación del e mail que nos sirve de prueba para alegar

la falta de probidad o incumplimiento del reglamento interno por mal uso del

correo electrónico para recibir mensajes en la esfera administrativa o judicial,

lo que puede ser penado en el segundo caso por que la acción caería dentro

de este supuesto, es decir “presentar en juicio sin orden judicial, aunque

haya sido dirigida a él” por esta razón es necesario tomar en cuenta que el

remitente es quien debe autorizar su publicación, en consecuencia el

empleador que pretenda hacer valer esta prueba deberá conseguir la

autorización expresa del remitente, pese a tener firmado el convenio con el

trabajador o no, cuando el email objeto de prueba sea dirigido al trabajador.

En caso de que sea el trabajador el autor y remitente, es necesario contar

entre una de las cláusulas el permiso necesario para publicar los correos o

establecer como un pie en el contenido la autorización de hacerlo público, ya

sea de forma automática como un texto predeterminado acompañado de una

advertencia que no se trata de un correo privado o íntimo sino laboral.

Art. 262.- Serán reprimidos con tres a seis años de reclusión menor,

todo empleado público y toda persona encargada de un servicio público, que

hubiere maliciosa y fraudulentamente, destruido o suprimido documentos,

títulos, programas, datos, bases de datos, información o cualquier mensaje

de datos contenido en un sistema de información o red electrónica, de que

fueren depositarios, en su calidad de tales, o que les hubieren sido

encomendados sin razón de su cargo.

Observamos que no se omite la responsabilidad si no se especifica el

delito doloso en cual no se excluye la trasgresión de correspondencia.

Al respecto el tratadista: Carlos Fortán Balestra expresa:

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 98

“La Materialidad.-la acción consiste en revelar un secreto:

1- Revelar, lo mismo que descubrir, es poner el secreto en conocimiento

de una persona que no lo posee. Carece de significado que la

persona a quien se comunica el secreto esté o no, a su vez, obligada

a guardarlo, porque el único facultado para transmitir el secreto es,

por regla, el interesado.

2- La divulgación y el daño cierto o potencial, son consecuencias de la

revelación expresamente requeridas por la ley.

3- La materialidad de este delito se completa con el objeto de la

revelación: un secreto.” 119

Claramente nos identifica que la circunstancia de secreto de un

conocimiento de información no depende de su naturaleza o condición, sino

más bien de la titularidad que se asigna o se atribuya indistintamente a la

forma en la que se realice la referida violación.

Debemos tener en cuenta que la voluntad de la persona en cuanto a su

decisión conciente de imponerse sobre el contenido de una carta, mensaje o

comunicación, etc; frente al engaño por causar, no es determinante para la

consumación pues debe existir materialidad en la cual no exista ninguna

clase de resistencia y se identifique la apertura de la correspondencia,

ruptura, desviación, sustracción, ya que la intención dolosa será la de no ser

restablecida.

3.3.1 ANÁLISIS A LOS DOS ARTÍCULOS INNUMERADOS AGREGADOS
POR EL ART. 58 DE LA LEY DE COMERCIO ELECTRÓNICO, A

CONTINUACIÓN DEL ART. 202 DEL CÓDIGO PENAL.

119 Tratado de Derecho Procesal V parte Especial, Ed. Abelardo Perrot, Edición Buenos Aires,
Universidad de Cuenca, Pág. 403 y 404

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 99

Nuestra Ley de Comercio Electrónico incluye en el Art. 58 dos

artículos, que se agregan a continuación del Art. 202 del Código Penal:

Art. … El que empleando cualquier medio electrónico, informático o

afín, violare claves o sistemas de seguridad, para acceder u obtener

información protegida, contenida en sistemas de información; para vulnerar

el secreto, confidencialidad y reserva, o simplemente vulnerar la seguridad,

será reprimido con prisión de seis meses a un año y multa de quinientos a

mil dólares de los Estados Unidos de Norteamérica.

Si la información obtenida se refiere a seguridad nacional, o a

secretos comerciales o industriales, la pena será de uno a tres años de

prisión y multa de mil a mil quinientos dólares de los Estados Unidos de

Norteamérica.

La divulgación o utilización fraudulenta de la información protegida,

así como de los secretos comerciales o industriales, será sancionada con

pena de reclusión menor ordinaria de tres a seis años y multa de dos mil a

diez mil dólares de los Estados Unidos de Norteamérica.

Si la divulgación o la utilización fraudulenta se realiza por parte de la

persona o personas encargadas de la custodia o utilización legítima de la

información, estas serán sancionadas con pena de reclusión menor de seis a

nueva años y multa de dos mil a diez mil dólares de los Estados Unidos de

Norteamérica.

Art.…- Obtención y utilización no autorizada de información.- La

persona o personas que obtuvieren información sobre datos personales para

después cederla, publicarla, utilizarla o transferirla a cualquier título sin la

autorizaron de su titular o titulares, serán sancionadas con pena de prisión

de dos meses a dos años y multa de mil a dos mil dólares de los Estados

Unidos de Norteamérica.

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 100

Para iniciar el estudio de este artículo tendremos que hacer referencia

a la figura tradicional de Violación de Correspondencia.

La doctrina no ha encontrado consensos sobre el bien jurídico que se

afecta con este delito, esto se desprende de la inclusión de la figura en

capítulos tales como las libertades individuales, la fe pública, la honra, etc.

este desacuerdo se provoca precisamente porque al cometer este delito se

puede perpetrar otros delitos mas graves, y debido a la mayor gravedad del

ilícito se procede a absorber la violación de correspondencia, por ello es que

se afirma que esta figura es subsidiaria.

Por su parte el inciso primero del Art. 58 de la Ley de Comercio

electrónico, trata de proteger lo que denomina “información protegida” (que

es el bien jurídico protegido aunque resulte un poco general ya que podría

tratarse de datos, fotografías, sonidos, números, palabras, etc.) Por tanto la

información protegida es aquella que pueda vulnerar los derechos de las

personas, lo cual nos lleva a determinar que esta información es de tipo

íntimo, secretos industriales y comerciales, y de propiedad del titular del

sistema que la genera, envía, recibe o aloja.

Para muchos autores como Noboa Monreal120, la protección que se

da es a la “comunicación, ya que el campo de la comunicación humana es

tan basto, abarca desde la reciprocidad de compresión entre dos seres aun

sin palabras, diálogos, divulgación de ideas y opiniones, la educación,

expresiones artísticas e información propiamente dicha. Sus vínculos son de

compresión entre los hombres con la conservación, el progreso, la difusión

del saber, el crecimiento cultural y artístico del hombre son evidentes. La

comunicación es la base de la educación, la ciencia, el arte y la cultura sin

ello no puede haber tampoco cooperación ni entre grupos ni entre naciones”

120 Citado por REYES Echandía, Alfonso “Derecho Penal parte Especial” Universidad Externado de
Colombia 1987 Pág. 354

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 101

Pacheco Osorio121 con la influencia del estatuto de 1988, afirma que

lo que se trata de proteger es el “derecho a dar y recibir información que es

el aspecto fundamental de toda forma de comunicación”

Como podemos colegir la protección de esta figura es amplia, ya que

el legislador entiende que no se podría utilizar la figura de la violación de

correspondencia para proteger toda “la información” que puede contener un

sistema informático, ya que la información también es objeto de protección

por la Ley de Propiedad Intelectual, si cumple los requisitos señalados en la

misma.

Continuando con el tipo, el legislador establece dos hipótesis de acción:

• Acceder

• Obtener

ACCEDER.- Es el fin del acto, en este caso entenderemos como

ingresar, entrar al sistema de seguridad por tanto el presupuesto para

intentar esta acción es que la información este resguardada por alguna

seguridad que impida el ingreso libre; para ser más específicos diré que toda

información protegida tiene seguridades las cuales deben ser allanadas para

acceder a ella así por ejemplo si tenemos una cuenta de correo electrónico

en cualquier servidor, al ingresar al portal del servicio, se nos pide que nos

identifiquemos y que ingresemos nuestra clave. Por tanto para acceder a un

servicio es necesario pasar por estos supuestos, caso contrario no

podremos acceder a la información requerida. Si poseemos la clave en

forma lícita, la persona que acceda ya no será autor de este delito.

Esto demuestra que para consumar el delito es necesario tan solo el

ingreso no autorizado, no se requiere ver o leer nada, indicando la intención

121 Citado por REYES Echandía, Alfonso “Derecho Penal parte Especial” Universidad Externado de
Colombia 1987 Pág. 354

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 102

de proteger la información aún de manera indeterminada que se encuentra

resguardada por sistemas de seguridad.

Los derechos que se protegen con las seguridades digitales tiene un

carácter sui géneris porque la doctrina tradicional no ha logrado consolidar la

naturaleza de los mismos aunque se considere su protección en virtud de los

bienes jurídicos que se resguardan, autores como Alejandro Castro

Bonilla122 considera “a los servicios digitales como bienes de cuarta

generación y por tanto con el rango de derechos fundamentales”.

La violación a sistemas de seguridad puede ser por “cualquier medio

electrónico, informático o afín”.

Las medidas de seguridad informáticas suelen variar dependiendo de

la preferencia del proveedor del servicio, por lo general son normas de

índole técnica, y algunas que deben adoptar los usuarios según las

condiciones generales que se obliguen para el acceso a los portales que

proporcionan sus servicios. Los medios de violación de claves suelen ser

con la utilización de programas de desencriptación, es decir que tratan de

encontrar la clave utilizada, aunque también se lo hace buscando las fallas

en los sistemas que permiten su acceso.

En el mercado los sistemas de seguridad son muchos, así por

ejemplo se utilizan sistemas biométricos, basados en dactilografía o que

reconocen las líneas del iris, estos sistemas son lo bastante seguros,

aunque podrían ser allanados manipulando los programas de

reconocimiento para que permitan el acceso a personas no autorizadas.

OBTENER.- Es el fin del acto, y lo entenderemos como “lograr lo que

se pretende” en el caso de la información, no podemos hablar de

122 CASTRO Bonilla, Alejandro. “Uso Legítimo del Correo Electrónico”, publicado por
www.delitosinformaticos.com , en http://www.delitosinformaticos.com/laboral/
http://www.delitosinformaticos.com/delitos/correo.shtml Fecha última actualización: 15 de Diciembre
de 2002

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 103

apoderamiento de la información como acción material debido a que es un

bien inmaterial, los autores consideran incluso al hablar del delitos de

violación de correspondencia que la sustracción de cartas, es un hurto muy

especial, que no se rige por las normas de los delitos contra la propiedad

sino por las normas del Capítulo V, con las excepciones que se detallan en

la Art. 202 del Código Penal.

Las discusiones sobre la naturaleza de la información como bien

inmaterial, mueble o inmueble es muy interesante y compleja, si la

comparamos con el Art. 62 de la Ley de Comercio Electrónico, pensaremos

de que existe un aparente concurso de normas, ya que este artículo es una

agregado al Art. 553 del Código Penal y que pertenece al capítulo que

sanciona el Robo.

El Art. 58 en el inciso primero, dice “obtener información protegida”,

mientras que el Art. 63 dice “reprime la utilización fraudulenta de sistemas de

información o redes electrónicas”, como medio de apropiación de bienes,

valores o derechos de otra persona. Por tanto el Art. 58 reprime la obtención

de información, así esta no tenga ningún valor, como delito específico,

mientras que el Art. 63 hace referencia a una conducta que utiliza medios de

informáticos para cometer un ilícito contra la propiedad de una persona.

Sujeto Activo del delito: Este delito puede ser cometido por

cualquier persona, tan solo es necesario que viole claves o sistemas de

seguridad, por tanto no puede ser autor quien tenga una acceso legítimo a

las claves o sistemas de seguridad.

Para los criterios de connotados juristas, se comete más bien una

contravención y no un delito, es decir se considera que con este acto se

afecta el derecho a la intimidad.

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 104

3.4 EL DERECHO DE INTIMIDAD Y SU TIPIFICACIÓN COMO
CONTRAVENCIÓN PENAL.

El derecho de intimidad se lo ha entendido como lo ordena la

disposición general novena de la Ley de comercio Electrónico “Intimidad.- El

derecho a la intimidad previsto en la Constitución de la República, para

efectos de esta Ley, comprende también el derecho a la privacidad, a la

confidencialidad, a la reserva, al secreto sobre los datos proporcionados en

cualquier relación con terceros, a la no divulgación de los datos personales y

a no recibir información o mensajes no solicitados”;

Apreciando todos los criterios vertidos, parece ser que con el

supuesto estudiado sí se comete una contravención, clara está que

habremos de llegar a esta conclusión si afirmamos que toda la información

de nuestro correo es privada, y por tato objeto de protección, sino se viola

sistemas o claves de seguridad, si se lo hace sobre el derecho que tenemos

a guardar reserva de lo que existe en nuestro correo personal, por tanto la

sanción será la que prevé el Art. 65 de la Ley de Comercio Electrónico.

Art. 65.- A continuación del numeral 19 del artículo 606 (contravención de

tercera clase) añádase el siguiente:

“..... Los que violaren el derecho a la intimidad, en los términos establecidos

en la Ley de Comercio Electrónico, Firmas Electrónicas y Mensajes de

Datos.”

Los sujetos pasivos directos de esta infracción son los titulares de la

información protegida, y aquí radica el sustento de considerar que si el

empleador entra al mail de la empresa pero que a sido asignado a un

trabajador a buscar una información que es de su propiedad, no se comete

un delito, ya que el empleador en este sentido no puede ser a la vez sujeto

activo y pasivo del delito.

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 105

LA DIVULGACIÓN:

El inciso tercero del artículo, hace referencia a la divulgación y

utilización fraudulenta de información protegida de secretos industriales y

comerciales.

La intención del Legislador Ecuatoriano es mantener en reserva toda

aquella información que él o los titulares de la misma, han decidido

mantenerla en este estado y por ello han resuelto protegerla con sistemas de

seguridad.

La divulgación no es una figura delictiva independiente sino que es

una circunstancia agravante; divulgar significa hacer conocer un contenido

(información) a un número indeterminado de personas; algunos autores al

tratar la publicación de correspondencia (figura tradicional) exigen que esta

no se trate de un simple comentario a una persona determinado, sino se

requiere que más de una persona lo conozca; el artículo en análisis utiliza la

palabra divulgación, y la sanción se impondrá incluso para los simples

comentarios, además no impone condiciones sobre los medios por los

cuales se hace la divulgación, ni hace referencia alguna a las circunstancias

por las cuales se conoció la información.

La figura tradicional del Art. 199 hace mención a que la “publicación

de correspondencia pueda causar perjuicio” lo que demuestra que solo se

sanciona esta conducta si causa un perjuicio potencial; la norma objetos de

nuestro análisis no establece como requisito el perjuicio o su posibilidad, por

tanto con la mera divulgación se perfecciona este agravante del delito.

El tercer inciso tampoco pone límite con respecto al autor de la

divulgación, puede ser cualquier persona que tenga conocimiento de la

información protegida; pero si el autor de la divulgación es el “encargado de

la custodia y utilización legítima de la información” según el cuarto inciso, la

pena es mayor; en este caso la conducta anterior se agrava por la calidad

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 106

del agente, la cual radica en las mayores facilidades en las que se encuentra

para la comisión del delito, y el hecho de violar el deber laboral de custodio y

utilización de tal información.

3.5 LA LIBERTAD DE EXPRESIÓN DEL TRABAJADOR

Entre una de la libertades fundamentales del ser humano tenemos la

de expresar nuestras ideas, pensamientos, sentimientos para que sean

oídos por las demás personas determinadas es decir dentro de un círculo

social, familiar, laboral que conozcamos o dirigidas a un número

indeterminado de personas.

La expresión y sus formas de comunicación y manifestación han

encontrado en las TIC`s un medio tecnológico de acceso casi universal, fácil

y barato para la difusión de estas ideas, y en el presente caso el correo

electrónico como un medio que permite la comunicación de todas las formas

de pensamiento a un número determinado de personas y también

indeterminado si utilizamos “las cadenas”123.

Este derecho de expresión puede verse limitado dentro de las

relaciones laborales tanto por las restricciones legales propias de este

derecho (como son los derechos de otros ser humano –honra, imagen,

libertad, intimidad, patrimonio, etc.- Secretos comerciales o industriales,

sigilo profesional, no competencia desleal) como por las estipulaciones

contractuales establecidas en la relación laboral las cuales van a variar de

123 Se trata de los e-mails que se envían a uno o algunos de los destinatarios establecidos como
contactos y solicitan que sea enviado a las contactos del destinatario para que se difunda el mensaje al
mayor número de usuarios.

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 107

acuerdo al giro del negocio, como por ejemplo mantener en reserva los

clientes, los movimientos de mercadería, destino de los datos, etc. Ha esto el

Tribunal Constitucional español en la década de los años 80 le denominó

deber de buena fe, el cual deviene de la fidelidad que debe tener el

trabajador hacia el empresario y establece el ámbito de su desarrollo, para

no recortar un derecho fundamental. Con la aplicación jurisprudencial del

principio de proporcionalidad, sustentado en la necesidad social imperiosa y

proporcional al fin legitimo perseguido, se ha dejado de lado el principio de

buena fe.

Sin embargo es necesario anotar que existe una diferenta entre el

derecho de libertad de expresión y el derecho a informar124, el cual se

sustenta en el hecho que lo que se quiere difundir debe ser veraz y

sustentado en una investigación diligente, que buscó y enfrentó las

opiniones de dos o más personas, con los hechos suscitados. Lo cual

implica que en ejercicio de un derecho es decir el de libertad de expresión no

utilicemos medios que son de propiedad del empleador y que son

entregados para ser utilizados por el trabajador con un fin específico; es

decir, el de utilizarlas en las formas de producción o prestación del servicio,

y/o en horario laboral para comunicar asuntos inherentes al trabajo.

124 El Derecho de Información comprende tres aspectos124:

1. Derecho a atraerse información, que integra la facultada de acceso a archivos, registros o
documentos públicos, y a decidir que medio se lee o escucha.

2. El Derecho a informar que comprende la libertad de expresión e imprenta y la liberad
empresarial que busca informar.

3. El derecho a ser Informado que comprende la prerrogativa a recibir información objetiva,
oportuna y completa, sin discriminación de persona.

Es decir, el Derecho de acceso a la información es un derecho subsidiario del derecho de información
en su sentido amplio, o el derecho a la información en su sentido estricto, es decir como la
prerrogativa de la persona de acceder a datos, registros e información en poder de entidades públicas o
de derechos privado con finalidad social o que tienen participación del Estado.
VILLANUEVA, Ernesto, Navas, A. Marcos, Hacia una América Latina Transparente. Las
Experiencias de Ecuador y México. Segunda Edición, Colección Acceso, volumen dos, Quito, 2005.
Pág. 18. Pág. 26

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 108

Es por esta razón que en un eventual control de correo electrónico ya

sea de forma manual realizado por el empleador, leyendo y suprimiendo

frases, de un correo que envía el trabajador y sobre el cual está autorizado

en base al convenio firmado, se coarta la libertad de expresión, sin embargo

este derecho es posible de administración del trabajador y por tanto si puede

autorizar que el empleador o una persona por el designada o un sistema

informático inteligente, revise y suprima ideas o expresiones que pueden

afectar la imagen y el negocio de su patrono.

Sin embargo, si el empleador revisa un e mail personal, el cual ha

interceptado y eliminado o a impedido su entrega, si construiría un atentado

a este derecho, por un acto abusivo del empleador.

La jurisprudencia española tiene algunos criterios cuando se trata de

juzgar si las sanciones impuestas por el empleador a un trabajador por

ejercer de forma abusiva del derecho de libertad de expresión y afectar su

honor, al respecto consideran que las expresiones para que se consideren

atentatorias al empleador deben contener los siguientes datos125:

 Deben individualizar a quien las provocó.

 Que las expresiones sean consecuencia de un conflicto laboral grave

y que no descalifiquen al empleador personalmente

 Que las expresiones realizadas por el trabajador que puedan ser

consideradas irreverentes e irrespetuosas, guarden relación con sus

intereses laborales considerados en su contexto; ofendan de forma

grave al empleador y sean vejatorias para él así como para los demás

trabajadores.

 La calificación requiere mirar el tipo de empresa, el giro del negocio y

las circunstancias en las que se encuentra la empresa, es decir si la

125 ROING Batalla, Antoni; GALA Carolina, MARTÍNEZ Daniel y MUÑOZ José “El Uso laboral y
Sindical del Correo Electrónico e Internet en la Empresa” Editado por Tirant lo Blanch, Valencia 2007
pág, 83

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 109

misma está desacreditada por ajenos y es confirmada este criterio por

un trabajador sin fundamento real y constatación de la verdad.

Por tanto el juzgador debe determinar si la sanción establecida es

idónea, adecuada, imprescindible, y proporcional al interés de satisfacción

del empresario o si por el contrario limitó indebidamente el ámbito del

derecho fundamental como materialización en el acto ejecutado por el

trabajador objeto de sanción.

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 110

RECOMENDACIONES

a) DESDE UNA PERSPECTIVA EMPRESARIAL

Como he podido analizar, la utilización personal del correo electrónico

dentro de las empresas producen efectos no solo en la relación laboral, sino

que puede afectar otros ámbitos ya que pone en peligro la existencia de la

misma empresa, en razón de que pueden revelar secretos industriales,

comerciales, ingresar virus, gusanos, bombas, troyanos que dañarían

gravemente la información, llegando a inhabilitar de forma temporal o

definitiva los sistemas informáticos de una empresa, bienes muchas veces

de gran valor para la misma. La información actualmente es considerada uno

de los bienes incorporales más importantes de la empresa.

Por esta razón el empleador debe tomar este tema de forma muy

seria dentro de la estructura empresarial de una empresa y establecerse una

verdadera política informática institucional, sobre el manejo y seguridades de

la información que genera y utiliza la empresa, ya que su éxito operativo

descansa en la gestión del procesamiento automático de datos.

Al ser un tema sumamente técnico, debe ser estructurado, planificado

y desarrollado por un grupo de conocedores del tema, entre ellos

informáticos, técnicos en gestión y seguridad de datos, autoridades

directivas de la empresa para que contribuyan con la visón empresarial de

su negocio, abogados conocedores de los problemas tecnológicos y su

incidencia en el derecho laboral, para que se recomienden acciones que

tengan eficacia jurídica y no solo técnica, conjuntamente con representantes

de los trabajadores, ya sean en instituciones donde existen los comités de

riesgos laborales o comités obreros laborales, o simplemente un trabajador o

trabajadores que cuenten con la confianza de un número significativo de

compañeros para que participe con su visión y sea un interlocutor en los

cambios, que necesariamente tienen entre sus actores principales al

elemento humano de la empresa, el cual requiere de mucha preparación en

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 111

el tema y estrategias establecidas en distinto niveles, no solo utilizando

medidas coercitivas o prohibitivas, sino otras que favorezcan un ambiente de

trabajo relajado, evitando el recelo y crear más presión en la relación de

subordinación que puede crear un malestar de los trabajadores ante

conductas excesivas derivadas del poder empresarial con el fin de crear y

utilizar la sinergia del elemento humano conjuntamente con el elemento

tecnológico, para dar solución a los desafíos que se nos presentan.

Estas políticas deben girar en torno a los siguientes asuntos:

• El derecho de titularidad del empleador sobre la propiedad del medio y de

la información enviada y recibida por los trabajadores a través del correo

electrónico de la empresa.

• La prohibición de utilización de los correos de la empresa, de los equipos

y software de la empresa para enviar información privada e íntima del

trabajador. (Información de tipo sexual, religiosa, política, racial, etc. del

trabajador), en las horas laborables o simplemente cuando esté bajo sus

órdenes y dependencia, o que en el caso que se pueda ingresar a las

cuentas de correo de forma remota, (webmail) se tome en cuenta estas

condiciones de uso o fuera de los márgenes de tolerancia en tiempo,

bytes, programas, servicios o páginas.

• La prohibición de la divulgación de información de la empresa en especial

de secretos comerciales o industriales e información de confidencial, así

como la prohibición de trasferirla o ingresarla en lugares que no cuente

con seguridades.

• Se debe expresar la necesidad de revisar el software instalado en las

máquinas de la empresa así como las seguridades de las mismas, con el

fin de actualizar antivirus, y otras seguridades de los sistemas de

defensa.

Estás políticas de la empresa deben hacerse constar por escrito y

difundirse dentro de la empresa colectivamente y de forma individual a

través de un documento suscrito por el trabajador, el cual puede ser como ya

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 112

vimos integrado en el contrato individual de trabajo o el reglamento interno

de trabajo, para que sea inmediatamente aplicado, en caso de contravención

a las mismas. Este documento puede ser reconocido las firmas ante notario

para más seguridad jurídica.

El convenio escrito al que me refiero, puede establecer algunos

criterios relacionados con la administración que hace en forma conciente,

libre, voluntaria expresa, informada, detallada, y opcional del trabajador para

firmar o no, para que se reconozca la propiedad del correo que utiliza como

del empleador y para que en el uso que hace de esta herramienta de trabajo

no se vean afectados sus derechos de intimidad, privacidad, secreto de

comunicaciones y correspondencia física y virtual, libertad de expresión y

protección de datos personales en horas de trabajo y cuando se encuentre

bajo subordinación y dependencia, y desde los medios tecnológicos

suministrados por el empleador como herramientas de trabajo, los mismos

que deben ser detallados e identificados de forma precisa y en general.

Este convenio puede ser dividido en algunas partes así:

 Control de uso de Internet (navegación) e intranet

 Control y uso de software instalado

 Control de medios de comunicación informáticos (chats, voz sobre IP,

foros de grupos, comentarios, blogs y no informáticos (teléfono)

 Control de correo electrónico laboral, para la vigilancia de los

mensajes enviados y recibidos, no de contenidos.

Sobre este punto materia del presente trabajo es necesario expresar

el conocimiento que tiene el trabajador que el correo le pertenece a su

empleador y que solamente se le asigna su uso en actividades laborales

encomendadas, o que su patrono le autoriza expresamente la revisión de los

mensajes para él dirigidos, así como la obligación de remisión de una copia

de los correos que envía a una carpeta de archivo de trabajo o a un

supervisor, jefe, superior o al empleador; así como la impresión y remisión a

una carpeta virtual de oficios recibidos de los mensajes a él como

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 113

representante del empleador en esa relación comercial con órdenes,

pedidos, reclamos u otros, con el fin de que se realice un respaldo y una

supervisión de la actividad laboral y el uso de esta herramienta.

Es necesario que se establezca el nombre de usuario, la dirección de

correo asignada y la clave que tiene, su posibilidad de cambio o no y

comunicación reservada al empleador de este hecho.

El reconocimiento de que los mensajes por él creados son de

propiedad intelectual del empleador de acuerdo a la Ley de Propiedad

Intelectual y de Comercio Electrónico, que son exclusivamente laborales y

no íntimos o privados, y el permiso expreso a la publicación de los mensajes

creados por él ante cualquier autoridad administrativa o judicial, con lo cual

se estaría anticipando y evitando una posible acusación de tipo penal que

emprenda el trabajador contra su patrono.

Si en caso se acuerda la utilización personal de correo en tiempo,

números, bytes, etc, el pacto debe señalar y anunciar de forma expresa que

se trata de un correo personal del trabajador que se envía y la petición de no

acceso así como la comunicación de solicitar no sea contestada a esa

dirección de correo sino al correo personal del trabajador. Este acuerdo

también debe contener el compromiso que va hacer lo posible para no recibir

correos personales, ya sea comunicando de que se trata de un correo

laboral a sus contactos o que en caso de hacerlo va comunicar de este

hecho al empleador para que no abra y vigile, dentro de un margen de

tolerancia que puede ser convenido.

Así mismo se puede acordar que no va ingresar desde un punto de

red o administrador a servicios de correo personal, o que lo va ha realizar en

los horarios y tiempos establecidos; que los mensajes o adjuntos deben ser

pasados por un antivirus y que va ha tener cuidado de no abrir mensajes de

personas desconocidas o cadenas con adjuntos con programas ejecutables

y que en caso de sospechar de una posible infección provocada por un virus,

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 114

gusano, troyano, etc. va a comunicar a la persona, departamento, o

prestador de servicios informáticos para que tome las medidas necesarias

con el fin de neutralizar o eliminar los efectos dañosos del mismo.

Se puede establecer encabezados de correo que permitan identificar

el asunto en resumen, y la utilización de logotipos o marcas del empleador, u

otras formas de identificación de la empresa o persona natural del

empleador en correos netamente laborales, así como la utilización de los

contactos creados por la misma empresa, es decir que el empleador cree

bases de datos de los clientes, proveedores o personas relacionadas, para

que la comunicación sea exclusivamente con estas personas y los sistemas

de correos no admitan otros.

Que la utilización de datos de servidor o administrador tanto

estadísticos como de encabezados, no afectan a la reserva que sobre datos

de carácter personal de los trabajadores, ni su intimidad o privacidad y

derecho de secreto de comunicaciones.

De igual forma se puede pactar que el trabajador va a limitar su

derecho de libertad de expresión del pensamiento que tiene de su

empleador, dentro de normas de respeto, obediencia y lealtad, en la

redacción de los mensajes que salgan del correo laboral, con el fin de no

desacreditarlos, afectar su honra, fama, favorecer la competencia desleal o

revelar secretos comerciales, industriales o profesionales.

Así mismo se puede acordar el derecho que tiene el empleador de

controlar por medios técnicos las actividades realizadas por Internet dentro

de la jornada laboral, y el uso que se da al correo sin acceder a sus

contenidos, sino solo al historial de direcciones Web visitadas y el tiempo de

duración de las mismas y que el empleador tomará medidas de vigilancia y

control como el monitoreo del correo laboral, por medios de software, para

que no afecta de manera alguna a los derechos fundamentales de los

trabajadores que le son inherentes por su naturaleza humana, sustentados

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 115

en que no es un medio de comunicación personal, sino un instrumento de

trabajo por la finalidad y la propiedad de este servicios de mensajería126,

omitiendo enviar y procurando no recibir correo electrónicos que el

trabajador los pueda considerar íntimos o privados, su libertad de expresión

y otros derechos, así como la obligación de no abrir correo electrónico que le

lleguen y puedan ser considerados como personales, sino únicamente

información laboral en forma de oficios, informes, boletines, memos, etc. y

que son de propiedad del empleador. También se puede pactar que el

trabajador no utilice la dirección de correo para la suscripción de información

publicitario en páginas o servicios web, en ejercicio de actividades

personales.

Dentro de este mismo acuerdo se puede establecer que en caso de

encontrar alguna información privada, el trabajador comunicará de inmediato

a su empleador o quien haga sus veces para que se evite su acceso hasta

que el mismo haga los necesario para proteger su privacidad, y que el

empleador no proceda a abrir este tipo de correos, pero pueda tomar las

medidas necesarias para que no se pueda seguir revisando y recibiendo

información personal del trabajador.

Se puede acordar también que el trabajador cree archivos

informáticos o informes diarios de lo realizado y comunicado por este medio,

con el fin de que el empleador no vea como una medida necesaria la

apertura de un correo electrónico, claro está con el consentimiento del

trabajador.

Este acuerdo además si bien puede tener un formato general, es

necesario que se establezcan cláusulas que mantengan formas

personalizadas en relación con el trabajador y la actividad específica que

realiza en la empresa, ya que no puede ser el mismo para una secretaria

126 FERNADEZ DELPECH, Horacio “Internet y su problemática jurídica” editorial Abeledo-Perrot.
Buenos Aires.

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 116

como para un profesional informático o un relacionador público. Así mismo

éste debe estar vinculado con los medios informáticos que cuenta la

empresa y con soluciones técnicas que establezca el empleador,

informando sobre las mismas, como funcionan, cuando se utilizan, que

provocan, y establecer que no se trata de cesión ni renuncia de derechos del

trabajador.

También se puede convenir en utilizar posibles soluciones tecnológicas,

las mismas que pueden ser aplicadas aun sin un convenio por escrito, entre

las cuales puedo establecer algunas:

 Límites al tiempo y tolerancia en el uso de programas de

comunicación del empresario entre ellos de uso del chat, correo, voz

sobre IP. Por ejemplo se puede establecer el uso en asuntos

personales en las horas de almuerzo, luego de la jornada de trabajo,

o de diez minutos en la mañana, en la tarde o noche, etc.

 La instalación de programas antispam, firewares fuertes y

discriminatorios, etc. en los administradores de red y de correo, los

cuales por ejemplo impidan el ingreso a páginas de correo personal

(yahoo mail, Hotmail, gmail, etc)127. se encuentran disponibles en el

mercado, existen de algunas clases como los "spector” que generan

imágenes del PC del trabajador, estos pueden permitir la visualización

de correos de la empresa y todo lo que se realice desde el ordenador,

“resulta curioso comprobar como la licencia de uso de éste software

queda constreñida a que el adquiriente avise a todas las personas

que van a ser "observadas" mientras trabajan. Estamos ante el

número uno en ventas en Estados Unidos, país donde derechos como

127 ROING Batalla, Antoni; GALA Carolina, MARTÍNEZ Daniel y MUÑOZ José “El Uso laboral y
Sindical del Correo Electrónico e Internet en la Empresa” Editado por Tirant lo Blanch, Valencia
2007, pág, 103

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 117

la intimidad están, francamente, por los suelos”128.Existen otros

programas que instalan “sistemas de rastreo del correo electrónico,

capaz de interceptar y eliminar mensajes que contengan

determinadas palabras o expresiones prohibidas marcas

competidoras, nombres de directivos de otras compañías, términos

escatológicos, sexistas u obscenos, etc.129 Se ha criticado la

utilización de estos sistemas por que confrontan derechos de libre

empresa e intimidad del trabajador, y dentro de nuestra legislación los

mismos estarían prohibidos por disposición constitucional ya que no

se permite ni el examen, ni la intercepción de la correspondencia

virtual. Considero que este tipo de programas pueden ser excesivos y

violatorios de los derechos de los trabajadores, no solo el de

intimidad, sino otros como el de libre expresión, pensamiento, religión,

asociación, etc.

 La medición del volumen de tráfico, en bytes, generados desde el

terminal, comparándolo con la tarea desarrollada en el puesto de

trabajo, o que impidan el acceso a mensajes con adjuntos con más de

diez Kb, haciendo un análisis a partir de datos estadísticos.130

 Control de los datos externos el correo electrónico (encabezados),

direcciones de correo del destinatario, nombre de las partes que

envían o reciben el mensajes, el asunto, el número de mensajes

enviados o recibidos, el tiempo de permanencia en la red131, lo cual se

puede hacer en el sistema de administrador de la red, aunque estos

128 VILLAHERMOSA Iglesias, Alfonso, “Privacidad Laboral”, Publicado y editado por Alfa – Redi,
Revista de Derecho Informático, ISSN 1681-5726, No. 047 – Junio del 2002. http://www.alfa-
redi.org/rdi-articulo.shtml?x=1506

129 Ibidem.
130 ROING Batalla, Antoni; GALA Carolina, MARTÍNEZ Daniel y MUÑOZ José “El Uso laboral y
Sindical del Correo Electrónico e Internet en la Empresa” Editado por Tirant lo Blanch, Valencia 2007
pág, 103
131 ROING Batalla, Antoni; GALA Carolina, MARTÍNEZ Daniel y MUÑOZ José “El Uso laboral y
Sindical del Correo Electrónico e Internet en la Empresa” Editado por Tirant lo Blanch, Valencia
2007, páginas 77 y 78.

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 118

también pueden poseer un gran alcance, lo importante sería que el

empleador haga uso de éstos en forma excepcional así como de los

datos contenidos en el historial de visitas en la red sin ingresar a los

contendidos con el fin de evitar un atentado a los derechos de los

trabajadores, ya que ha existido fallos españoles que incluso prohíben

el ingreso por parte del empleador a los historiales por afectar el

derecho de secreto de las comunicaciones, pero esta decisión no es

unánime. Cuando por el historial o los encabezados se presuma que

el trabajador está haciendo mal uso, se podrá pedir la intervención de

éste para que explique las visitas a estos sitios o la utilización del

correo en asuntos personales, siempre y cuando existe un acuerdo

contractual y medie de ser posible la intervención del mismo

trabajador.

 Una duración profesional o personal del correo electrónico, para que

éste pueda utilizar los medios suministrados por el empleador de

forma controlada en aspectos personales sean o no urgentes.

Para un control eficiente en se debe tomar en consideración lo siguiente132:

1.- El empleador no deben recurrir a los contenidos de las comunicaciones

cuando las circunstancias externas tales como destinatario o títulos de los

mensajes sean suficientes para probar un uso personal del correo.

2.- La intervención, ya que debe ser temporal y excepcional.

3.- Los registros o tratamiento de archivos puede estar incluidos en normas

de protección de datos de carácter personal y no pueden utilizarse en

instancias administrativas o judiciales que los hagan públicos sin

autorización de quien los generó.

132 ROING Batalla, Antoni; GALA Carolina, MARTÍNEZ Daniel y MUÑOZ José “El Uso laboral y
Sindical del Correo Electrónico e Internet en la Empresa” Editado por Tirant lo Blanch, Valencia 2007
pág, 105

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 119

4.- Es necesario que el trabajador conozca sobre la existencia de controles

por parte del empleador existiendo por tanto una total transparencia en el

ejercicio del control, el incidirían en valorarse las medidas adoptadas por el

empresario o afectan o no al derecho de intimidad de los trabajadores.

Así mismo es necesario anotar que un momento puede resultar difícil

categorizar a un correo con personal o como laboral ya que esto puede caer

en subjetivismos o incluso puede ser una excusa suficiente para prescindir

de un trabajador de forma legal, haciendo uso de un ejercicio abusivo del

derecho.

 Sin embargo de todo lo manifestado, es necesario establecer que la

prueba del correo en formato digital e impresa dentro de un proceso para

sustentar una acción por parte del empleador no es aconsejable, ya por los

distintos criterios que existen, como por el poco conocimiento que tienen los

juzgadores y autoridades de trabajo sobre el tema del control de correo

electrónico, la imposibilidad de presentar en trámites judiciales de cartas y

sobre la necesidad de autorizar la publicación de la misma sin especificar si

esta debe provenir del remitente o destinatario del correo, y con el riesgo de

que esta autorización sea considerada ilegal al ser el secreto y otros

derechos constitucionales irrenunciables y conjuntamente con el recelo de

una posible acción penal por parte del trabajador, dificultan la prueba, es por

esa razón que sería mejor a concurrir a la prueba testimonial sobre las

circunstancias que lleven a presumir el uso de la herramienta de trabajo en

actividades personales del trabajador.

b) DESDE LA PERSPECTIVA DE LOS TRABAJADORES

Es necesario también manifestar que los trabajadores deben

propender a proteger sus derechos a través de la prudencia en la utilización

de los medios dotados por el empleador para enviar mensajes electrónicos,

ya que por la lógica natural del dominio de estos medios saben que no les

pertenecen y que los mismos han sido entregados para un uso laboral, por

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 120

esta razón y por delicadeza se tiene que propender en no enviar y recibir

correo electrónico personales y peor si estos pueden exponer su intimidad

y privacidad.

Por esta razón la redacción de mensajes deben ser estrictamente

laborales y si existe la posibilidad o necesidad de enviar algún mensaje

personal, hacerlo con la mayor generalidad posible, es decir en los que no

se puedan poner en peligro derechos fundamentales que tenemos como

seres humanos, que puedan descubrir la religión, creencias, orientación y

vida sexual o sentimental, política, situaciones que puedan originar el

rechazo y discriminación de quien le comunica o puede llegar a tener

conocimiento, o afectar nuestro derecho de libertad de expresión y

pensamiento, y en general toda información que consideremos pertenece al

ámbito personal y no laboral.

Aunque pueda parecer una exageración, es necesario tener presente

que estos medios tecnológicos de comunicación son posibles de controlar ya

sea de forma lícita o ilícita, convirtiendo a nuestro empleador a través de un

técnico en sistemas o redes en un gran hermano. Claro está que ciertos

servicios del Internet cuentan con seguridades, pero nuestro descuido o

ingenuidad respecto a claves y tratamiento de información puede permitir un

acceso no autorizado, por eso recomiendo ser muy cautos y poco confiados

con las claves así como con la información personal que pretendamos

manejar en las relaciones laborales.

Sin embargo también puedo recomendar que en caso que se utilice el

correo para enviar información personal su utilicen sistemas de encriptación

tecnológicos como de lo mas sencillos, a esto me refiero en escribir en clave.

 También si se quiere enviar o recibir correo personal o sindical será

mejor utilizar los servicios de correos personales, ya sea desde su cuenta de

Hotmail, Yahoo, Gmail, etc.

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 121

 Sin embargo si el Trabajador considera que se está violentando su

derecho de inviolabilidad y secreto de correspondencia virtual, puede acudir

a medios legales para proteger este derecho, ya sea a través de acciones

constitucionales tales como la acción de protección que es posible

proponerle frente a situaciones de violación de derechos fundamentales

entre privados si la persona afectada se encuentra en estado de

subordinación, como es el caso del trabajador en la relación laboral. En la

anterior Constitución se establecía el amparo constitucional, el cual debía

entre uno de sus requisitos que los actos produzcan una daño grave e

inminente, estabeciéndose un plazo en algunso fallos de ciento viente días

para presentar la acción alegando inminencia; la actual acción de protección

no dispone de este requisito, por lo que bien puede tratarse de una acción

producida hace un año atrás, ya que solamente es necesario que exista una

vulneración a un derecho constitucional, actual, por parte de una autoridad,

deteminada esta violación se ordenará su reparación integral. La acción

constitucional de protección a mi criterio es factible ya que la vía ordinaria,

es decir en juicio laboral, no podría encontrar una solución ya que no busca

un resarcimiento económico en forma de indemnización sino de reparción y

suspención del acto violatorio de derechos constitucionales.

 Así mismo si el trabajador considera que el empleador posee archivos

de datos personales, informes sobre sí mismo o sus bienes, su uso, destino,

orígen, finalidad y el tiempo de vigencia sobre el archivo de esta información

personal, puede solicitar un Habeas Data para acceder a estos datos de

forma gratuita, actualizar estos datos, rectificar, eliminar o anular. Si los

datos son sensibles y no estan autorizados a tenerlos por el trabajador o por

la ley y no cuentan con medidas de seguridad, puede solicitar tomar las

medidas necesarias al respecto. También puede demandar por los perjuicios

ocasionados.

Conforme consta del exámen que se hizo al tipo penal establecido en

el Art. 197 del Código Penal, puede resultar riezgosa una denuncia por ese

delito frente al empleador, la cual puede debenier en una calificación de

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 122

denuncia maliciosa, conjuntamente con la desestimación de la misma. Sin

embargo mi criterio aún no cuenta con una jurisprudencia al respecto y

tampoco con el azar de la justicia que sustente lo manifestado.

Si considera que no puede surtir efectos un reclamo indiviual, puede

acudir a los Comités Obreros Patronales para que conozcan del reclamo y

encuentren mecanismos de solución internos. establecidos principalmente

en empresas privadas que cuentan con un Contrato Colectivo así como las

Instituciones públicas frente a los trabajadores, el cual está integrado por

respresentantes de empleador y trabajadores. Como había manifestado la

contratación colectiva es un buen mecanismo para regular y proteger los

derechos de los trabajadores frente a un control de correspondencia virtual,

el problema radica en la tan mala fama que tiene el sindicalismo en el país y

el poco interés que pueden tener los mismos trabajadores en enfrentar este

problema y la priorización de utilizar el mecanismos del contrato colectivo

para alcanzar mejoras económicas principalmente.

 El conflicto colectivo así mismo es otro camino para encontrar una

solución de respeto de derechos fundamentales, pero requiere de

organización y asumir este punto conjuntamente con otros dentro de pliegos

de peticiones que reclamen el incumplimiento de derechos laborales

netamente (falta de pago de remuneración, beneficios sociales o

económicos legales o contractuales). La limitación que tiene es el poco

interés y conocimiento que tienen los trabajadores, pasaría a ser un mero

enunciado, con muy pocas posibilidades de prueba a su favor y con el poco

conocimiento que al respecto tienen las autoridades laborales y miembros de

Tribunales de Conciliación y Arbitraje, principalmente de quien tiene el voto

dirimente y de los miembros nombrados por los trabajadores, no me refiero a

los nombrados por el empleador por que rarísimas veces reconocen el

incumplimiento de derechos por parte de quien los nombró. En estos últimos

días se ha presentado un conflicto colectivo de trabajo por la utilización de

un programa de producción que a criterio de los trabajadores afecta su

remuneración, sin embargo este programa en uno de sus menús, permite

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 123

que se establezca la causa de la suspensión de la producción de un número

limitado de razones. Además permite establecer una nota obligatoria sobre

la causa de suspensión. Si la causa es una urgencia natural, estos datos

quedan registrados y afectan a la intimidad del trabajador, sin embargo la

visión de los trabajadores en su pliego es solo la afección a la remuneración

y no a su derecho de intimidad y dignidad humano, tema sobre todo

discutible, si se considera que no existe intimidad en un centro de trabajo.

 Si el trabajador no considera prudente acudir a estos medios

jurisdiccionales, puede solicitar mediación al respecto ya sea en un centro

especializado o acudir ante los inspectores del Trabajo para que mediante

una boleta de comparecencia llamar al empleador a fin de encontrar una

solución sustentada en el diálogo social que es una forma reconocida

constitucionalmente para poner fin a los conflictos que se generan en las

relaciones laborales.

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 124

CONCLUSIÓN

A lo largo de este trabajo de investigación, se ha puesto énfasis en el

cambio de las formas de ejecutar la labor dentro de una relación laboral, por

el advenimiento de las tecnologías de información y comunicación.

El correo electrónico como herramienta tecnológica que es una

ventana infinita de bienes, servicios e información, resulta muy atractiva para

ser utilizada en asuntos particulares por parte de los trabajadores, por lo que

el empleador debe propender por medio de consensos concienciar al

trabajador del uso de las herramientas principalmente –no exclusivamente-

para fines de la empresa, pues un poco de flexibilidad dan mejores

resultados frente a una posición eminentemente sancionadora que es lo que

se busca cuando se apunta a una solución de tipo normativa. Como lo he

investigado en mi fase de campo, según las encuestas practicadas, se

pueden observar que muchos empleadores proporcionan a sus trabajadores

un correo electrónico para la ejecución de la labor encomendada, y que este

es ocupado para recibir o enviar correos personales, o que se utiliza las

conexiones de Internet para revisar cuentas de correos personales.

Las pérdidas que ocasiona la revisión de e mail personales del

trabajador para su empleador son cuantiosos; de la encuesta que practiqué

se podrá establecer tomando en consideración el sueldo básico del

trabajador privado de 240,00 dólares, si se ocupa 10 minutos al día, la

perdida por trabajador al día es de 0,1666 centavos y al mes es de 3,33

dólares aproximadamente133, eso multiplicado por los trabajadores que

tienen acceso a correos o conexión a Internet, y sumando lo que cuesta el

valor del uso del servicio del Internet y energía eléctrica, tiene un costo ya

representativo para el empleador.

133 Al mes los días laborables son 20 días.

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 125

Así mismo la investigación de campo me permitió confirmar el

malestar que existe o puede existir si el empleador decide revisar los correos

labores en fin de encontrar indicios de una mala utilización de esa

herramienta en actividades particulares del trabajador, ya que existe la

conciencia que se vulneran derechos como de intimidad y privacidad,

secreto de comunicaciones y la libertad de expresión. Este criterio también

tiene una aceptación por autoridades administrativas y judiciales como pude

observarse de las entrevistas realizados, lo que puede provocar que el

empleador no pueda ejercer de forma eficiente y eficaz las sanciones al

trabajador por que la prueba fue obtenida con violación a derechos

constitucionales de los trabajadores.

Ante la tesis de la irrenunciabilidad de los derechos constitucionales y

la garantía de su inalienabilidad, el acuerdo con el trabajador, se vuelve

riesgoso, principalmente si no se acepta la tesis de la propiedad del correo

en el empleador ya que al tratarse de un email, entendido por la Ley de

Comercio Electrónico como mensaje de datos, y sometido a la Ley de

Propiedad Intelectual y por tanto por la relación laboral le corresponde al

empleador su propiedad y los derechos sobre él mismo.

Es por ello que el empleador se ve en la necesidad de variar la forma

de control del trabajo contratado, a través de un monitoreo laboral, el cual no

se encuentra prohibido por la ley, sino garantizado como una facultad del

empleador, aplicando nuevos métodos sustentados así mismo en la

tecnología, las cuales deben verse limitadas frente a un posible afección de

los derechos del trabajador, tales como intimidad, privacidad, libertad de

pensamiento, expresión, conciencia, religión, sexual, asociación, etc., las

cuales afectarían directamente la dignidad que como ser humano posee un

trabajador. El uso del correo en la relación laboral es diaria, y resulta

bastante difícil determinar cuando esta puede ser objeto de usos personales

y cuando estos serán causal suficiente para dar por terminada la relación

labor, sin que pueda caerse en exageraciones. Solamente es la autoridad

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 126

que conoce este desacuerdo quien sustentado en las normas de la sana

crítica y los principios que rigen el derecho social, podrá determinar.

Es por esta razón que frente al silencia legislativo al respecto, se

recomienda en base a la flexibilidad del pacto laboral, dentro del marco de

los preceptos del derecho social que sustenta al derecho del trabajo, se

establezcan las condiciones necesarias para aclarar y determinar uso de las

tecnologías que aporta el empleador y van a ser utilizadas para el trabajador,

con el fin de que queden claros los límites de uso así como ciertas

consecuencias que se pueda hacer a favor del trabajador, ya que una

prohibición tajante no solamente que resulta irreal, sino que puede afectar la

relación laboral lo cual pudiera provocar graves problemas que afectan tanto

al empleador como a los trabajadores. Las soluciones deben ser

proporcionales así como los criterios frente a la aplicación de una posible

sanción.

A lo largo de este trabajo, he expresado desde mi perspectiva la

forma en que tanto empleadores como trabajadores pueden regular el uso

de estas herramientas de trabajo, pero advierto que muchas de ellas

requieren mucha habilidad al momento de ser presentadas en los contratos

individuales, negociadas de los colectivos, y/o establecidas en los

Reglamentos Internos de Trabajo para que pueden ser aceptadas por las

autoridades administrativas y judiciales que tienen la vigilancia en el primer

caso del cumplimiento de derechos laborales y en el segundo caso de

resolución judicial de problemas derivados de una relación laboral.

Existen muchos peligros que deben ser afrontados en este tema, los

cuales radican tanto en la oscuridad del tema y el desconocimiento de las

regulaciones sobre mensajes de datos, es por ello que se requiere de una

mentalidad abierta y ecuánime para tratar el tema, sin olvidarse que deben

estar presentes y guiando nuestros pensamientos los principios que rigen al

derecho del trabajo, tales como son la protección al trabajador por parte del

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 127

Estado y el principio pro operario, el cual orienta la toma de decisiones en

casos de duda en la aplicación de normas y principios legales.

Por último, frente a las graves equivocaciones jurídicas que pueden

suscitar situaciones como las descritas en este trabajo, y de las cuales yo no

soy inmune, es necesario emprender discusiones jurídicas en donde no

solamente abogados que algo conocemos del tema seamos partícipes, sino

interactuar con los trabajadores, empleadores, centrales sindicales,

autoridades de relaciones laborales y representantes de la OIT para que a

partir de las experiencias que puedan aportar, construyamos una visión que

busque soluciones a problemas como los planteados con el fin de llegar a

concluir en regulaciones generales que aclaren el panorama tanto a nivel de

leyes, reglamentos, u otro tipo de normativa, y el tan aclamado diálogo social

canalizado a través del Ministerio de Relaciones laborales.

BIBLIOGRAFÍA

LEGISLACIÓN

Gaceta Judicial Serie XII Nº 8 pág. 1681.

Ley de Comercio Electrónico, Firmas Electrónicas y Mensajes de Datos. Ley

67, publicada en el R.O. Suplemento 557, del 17 e abril del 2002.

Reglamento a la Ley de Comercio Electrónico, Firmas Electrónicas y

Mensajes de Datos, Decreto Ejecutivo 3496, publicada en el R.O 735, del

31 de diciembre del 2002.

Ley Especial de Telecomunicaciones, Ley 184, publicada en el R.O 996, del

10 de agosto de 1992.

Código del Trabajo, Codificación Nº 17, publicada en el R.O. Suplemento

167, del 16 de diciembre del 2005.

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 128

Código Penal, Codificación 000, Registro Oficial Suplemento 147 de 22 de

Enero de 1971.

LIBROS

ALMANSA Paster José Manuel y otros en colaboración, “Estudios sobre

Derecho Individual del Trabajo, en homenaje al Prof. Mario L. Leveadi”

Editorial Heliastasrl, Buenos Aires, Argentina. Sin año.

ANDRADE Barrera, Fernando, “Derecho Laboral, Diccionario y Guía de la

Legislación Ecuatoriana” Tomo II, Editorial Anbar, Fondo de Cultura

Ecuatoriana, Biblioteca Jurídica Ecuatoriana, septiembre de 2009.

BARZALLO Sacoto, José Luís Tomado de apuntes entregados o del tema

“Mensaje de Datos y Firmas Electrónicas”, en la Maestría de Derecho

Informático, Mención en Comercio Electrónico, organizado por la

Universidad de Cuenca, realizada en fecha 29 y 30 de junio, y 7 y 8 de julio

del 2007.

FERNADEZ DELPECH, Horacio “Internet y su Problemática Jurídica”

editorial Abeledo-Perrot. Buenos Aires.

GH, Camerly Nck, Glyian – Coen, “Derecho del Trabajo”, Editorial Biblioteca

Jurídica Aguilar, Madrid España, 1974, 5ta Edición.

GOMEZ Méndez, Alfonso y otros, “Derecho Penal Especial” Universidad

Externado de Colombia, Bogotá Colombia, 1985.

GUZMÁN Lara Aníbal, “Diccionario Explicativo del Derecho del Trabajo en el

Ecuador” Primera Parte A-H, Corporación Editorial Nacional 3ª edición,

Quito, 1986.

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 129

GUZMÁN Lara Aníbal, “Diccionario Explicativo del Derecho del Trabajo en el

Ecuador” Segunda Parte I-V, Corporación Editorial Nacional 3ª edición,

Quito, 1986.

HUMERE Magna Héctor, “Apuntes del Derecho del trabajo y Seguridad

Social” Editado, por universidad Católica del Ecuador, 1970, 8va Edición.

ROING Batalla, Antoni; GALA Carolina, MARTÍNEZ Daniel y MUÑOZ José
“El Uso laboral y Sindical del Correo electrónico e Internet en la Empresa”
Editado por Tirant lo Blanch, Valencia 2007 pág, 103

OSORIO Pedro, “Derecho Penal Parte Especial” tomo II, editorial Temis,

Bogotá 1972

REYES Echandía, Alfonso “Derecho Penal parte Especial” Universidad

Externado de Colombia 1987.

TRUJILLO, Julio César, “Derecho del Trabajo” Tomo II Serie jurídica EDUC

manuales, Editorial Don Bosco, Universidad Católica del Ecuador, Quito,

1973.

VALENCIA Haro Hugo, “Legislación Ecuatoriana del Trabajo”, Editorial

Universidad Central, 1979, Quito.

PAGINAS WEB:
ALGAR Jiménez, Carmen “Control Empresarial del Correo electrónico”

http://www.alfa-redi.org/rdi-articulo.shtml?x=3486, publicado y editado por

Alfa – Redi, Revista de Derecho Informático, ISSN 1681-5726, No. 087 -

Octubre del 2005.

ALGAR Jiménez, Carmen “El Uso Sindical de las Nuevas Tecnologías
avalado por el Tribunal Constitucional” Publicado y editado por Alfa –

Redi, Revista de Derecho Informático, ISSN 1681-5726, No. 089 -

Diciembre del 2005. http://www.alfa-redi.org/rdi-articulo.shtml?x=3922

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 130

Asociación de Técnicos de Informática, “Informática y Problemática
Laboral en España. Uso del Correo electrónico entre Trabajadores y
Sindicatos en las Empresas” Comunicado emitido por al CC.OO. recibido

en Novática el 7/1/2001, http://www.comfia.net la encontramos en

http://www.ati.es/article.php3?id_article=192

Visitado el 2007-08-17

BLÁZQUEZ, Blanca E. “Aspectos Jurídicos Sobre el Control del Uso del
Correo electrónico por parte de las Empresas en el Ámbito Laboral”,
mgabogados.com, información jurídica,
http://www.mgabogados.com/despacho/controldelemail.htm

CASTRO Bonilla, Alejandro. “Uso Legítimo del Correo electrónico”,

publicado por www.delitosinformaticos.com , en

http://www.delitosinformaticos.com/laboral/

http://www.delitosinformaticos.com/delitos/correo.shtml Fecha última

actualización: 15 de Diciembre de 2002, visitado el 2007-08-17

CUERVO, José, “La intimidación informática del trabajador” Publicado y

editado por Alfa – Redi, Revista de Derecho Informático, ISSN 1681-5726,

No. 003 – Octubre de 1998. http://www.alfa-redi.org/rdi-articulo.shtml?x=158

visitado el 2007-08-17

DIAZ, García Alexander, “Desvinculación del Servidor Oficial por uso
impropio del Correo electrónico Oficial” Publicado y editado por Alfa –

Redi, Revista de Derecho Informático, ISSN 1681-5726, No. 042 – Enero

del 2002 http://www.alfa-redi.org/rdi-articulo.shtml?x=1584 visitado el 2007-

08-17

FERNANDEZ Fabregas, Ramón Castilla, “Consecuencias Jurídicas en el
uso de Internet (II): Aspectos Penales y Laborales” Publicado y editado

por Alfa – Redi, Revista de Derecho Informático, ISSN 1681-5726, No. 030

– Enero del 2001 . http://www.alfa-redi.org/rdi-articulo.shtml?x=616

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 131

HERNANDEZ Rubio, Monserrat y HERRERA Bravo, Rodolfo Herrera Bravo,

en su Artículo “La Legitimidad de Control Tecnológico del Empleador
sobre el Empleador”, Publicado y editado por Alfa – Redi, Revista de

Derecho Informático, ISSN 1681-5726, No. 035 – Junio del 2001.

http://www.alfa-redi.org/rdi-articulo.shtml?x=709

VILLAHERMOSA Iglesias, Alfonso, “Privacidad Laboral”, Publicado y

editado por Alfa – Redi, Revista de Derecho Informático, ISSN 1681-5726,

No. 047 – Junio del 2002. http://www.alfa-redi.org/rdi-articulo.shtml?x=1506

visitado el 2007-08-17

ZONIS, Fabiana “El Correo electrónico en el Ámbito Laboral en la
Argentina” http://www.consulegis.ch/html/articles/elcorreoelectronico.htm

visitado el 2007-08-17

Anon, “Existe la Categoría Delitos Informáticos”

www.delitosinformaticos.com

“Un derecho laboral para el siglo XXI: El correo electrónico, herramienta
para informar a los trabajadores” http://www.comfia.net/ actualizado el 18-

11-2005, visitado el 2007-08-17

 “Sentencias relativas a las Nuevas Tecnologías en el ámbito laboral”
actualizado el 8 de diciembre de 2004, www.delitosinformaticos.com

http://www.delitosinformaticos.com/laboral/sentencias-laborales.shtml

 “El uso del Correo electrónico en la Empresa bajo la perspectiva del
Derecho Laboral Venezolano” http://www.alfa-redi.org/rdi-

articulo.shtml?x=3484

visitado el 2007-08-17

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 132

“Privacidad del Correo electrónico en la Empresa” http://www.alfa-

redi.org/rdi-articulo.shtml?x=1407 visitado el 2007-08-17

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 133

ANEXOS

ENTREVISTAS

ENTREVISTA DR. FERNANDO RAMÍREZ JUEZ DE TRABAJO

1. Considera que algunos de los Derechos Constitucionales que

tenemos, pueden ser administrados por los particulares en las
relaciones entre sí, renunciando o cediendo en parte los mismos?

SI

2. Considera que el Derecho de Intimidad, de libertad de expresión y de

Secreto en las comunicaciones y correspondencia, puede ser
renunciado en ejercicio de la autonomía personal para que un
particular ejerza un control?

SI

3. Considera que las computadoras y los accesos a Internet y/o correo

electrónico de propiedad del empleador es una herramienta
tecnológica de trabajo y por tanto está prohibida usar en objetos
distintos del trabajo a que están destinados; como establece el literal
f) del Art. 46 del Código del Trabajo?

Si el correo electrónico es una herramienta de trabajo.

4. Usted esta consiente que muchos trabajadores pueden recibir en su

correo electrónico, que le suministra el empleador, información
privada, entre ellas cadenas, chistes, ayudas, que nada tienen que
ver con su trabajo? –y considera que esto es un problema laboral?

Si debería haber sistemas de filtrado de correos para que no llegue
basura o correo electrónico no deseados, ya que el trabajador no
puede tener responsabilidad sobre los correo electrónico que le
envían, incluso yo me demoro en borrar tres minutos al día.

5. Los trabajadores con el empleador puede pactar en un convenio

escrito ya sea dentro del contrato de trabajo o un documento anexo a
éste, que el trabajador ocupe un correo electrónico que es
suministrado por el primero, y el reservarse el derecho de acceder y
revisar los e mails que se emiten desde esta dirección, ya sea
accediendo o por medio de envío a él de copias de todos los correo
electrónico que se generan, considerando el correo electrónico como

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 134

una herramienta de trabajo, que las obras creadas por el trabajador
en una relación laboral son de propiedad del empleador según la ley
de propiedad intelectual, para prevenir una mala utilización de esta
herramienta en actividades particulares del trabajador o incluso
afectar el patrimonio económico del empleador y sin que esto pueda
afectar el derecho de intimidad, privacidad, secreto de
comunicaciones o libertad de expresión de los trabajadores?

Si puede establecerse incluso en el contrato de trabajo.

6. Se puede establecer prohibiciones específicas frente a la utilización

del correo electrónico en actividades particulares dentro del
Reglamento Interno de Trabajo, contrato de Trabajo, Contrato
Colectivo de Trabajo?

Si puede establecer prohibiciones y concesiones de de forma

contractual.

7. En que causal del visto bueno puede caber el acto de utilizar el correo

electrónico laboral en actividades particulares de empleador

En la falta de probidad, pero si existe Reglamento Interno de Trabajo
y está regulado como falta sujeta ha visto bueno, estaría en la causal
de incumplimiento del Reglamento Interno de trabajo.

8. Como se debería probar la utilización del correo en actividades

particulares del trabajador sin que esta prueba se inconstitucional, por
violentar derechos fundamentales entre ellos el derecho de intimidad
y privacidad, protección de datos, secreto e inviolabilidad de la
correspondencia física y virtual así como a las comunicaciones como
derechos intermedio que protege del peligro de violación de otros
derechos, como el de igualdad, libre expresión, de conciencia,
religión, de creencias, política, sexual, no discriminación.

Solamente mediante el convenio que se renuncia para la utilización
del sistema del empleador.

9. Como podría hacer un empleador para presentar en un juicio laboral o

para solicitar un visto bueno ante el Inspector del Trabajo con el fin de
terminar legalmente la relación laboral con el trabajador, un e mail
para probar que estaba haciendo mal uso de una herramienta
informática del empleador en actividades particulares o estaba
filtrando información secreta a la competencia afectando los secretos
industriales o comerciales, sin que pueda ser acusado cometer el
delito tipificado en el Art. 199 del Cod. Penal134, es decir de

134 “Art. 199.- El que hallándose en posesión de una correspondencia no
destinada a la publicación, la hiciera publicar, o presentare en juicio sin orden

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 135

publicación indebida? La aceptación de la publicación, puede ser
anterior o posterior a la llegada de correspondencia, y por quién debe
ser dada, por el remitente o por quién está dirigida, para que exista
este exímete de responsabilidad penal?

Puede preguntar el patrono por que la correspondencia le pertenece
al patrono había el delito del Art. 199 del Código Penal por que no se
violenta el secreto de confidencialidad.
Con respecto a la publicación de la correspondencia, no se requiere
aceptación ni del remitente por que el trabajador si acepta en el
convenio. Sin embargo considero que no se pudiera establecer una
sanción del visto bueno, por que no es responsabilidad del trabajador
lo que recibe.

ENTREVISTA DR. ROSENDO LÓPEZ NOVILLO, ABOGADO DEFENSOR
DE LOS TRABAJADORES Y ASESOR JURÍDICO DE ALGUNAS
ORGANIZACIONES SINDICALES LOCALES Y CENTRALES SINDICALES
NACIONALES.

1. Considera que algunos de los Derechos Constitucionales que
tenemos, pueden ser administrados por los particulares en las
relaciones entre sí, renunciando o cediendo en parte los mismos?

No considero que los derechos constitucionales pueden ser
renunciados en las relaciones particulares, peor en las relaciones
laborales.

2. Considera que el Derecho de Intimidad, de libertad de expresión y de
Secreto en las comunicaciones y correspondencia, puede ser
renunciado en ejercicio de la autonomía personal para que un
particular ejerza un control?

Considero que no se puede hacer una renuncia de estos derechos.

3. Considera que las computadoras y los accesos a Internet y/o correo

electrónico de propiedad del empleador es una herramienta
tecnológica de trabajo y por tanto está prohibida usar en objetos
distintos del trabajo a que están destinados; como establece el literal
f) del Art. 46 del Código del Trabajo?

judicial, aunque haya sido dirigida a él, será reprimido con multa de seis a
treinta y un dólares de los Estados Unidos de Norte América, si el acto puede
causar perjuicio a terceros; a no ser que se trate de correspondencia en que
consten obligaciones a favor del tenedor de ella, caso en el que puede
presentarse en juicio.”

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 136

Las computadores y los accesos a Internet y el correo electrónico que
le suministra el empleador es una herramienta de trabajo y debe ser
utilizada solo para el cumplimiento de la labor encomendada por el
empleador.

4. Usted esta consiente que muchos trabajadores pueden recibir en su

correo electrónico, que le suministra el empleador, información
privada, entre ellas cadenas, chistes, ayudas, que nada tienen que
ver con su trabajo? –y considera que esto es un problema laboral?

Si pueden llegarle estos correos al trabajador, ya sea de los mismos
compañeros de trabajo o de personas particulares, sin embargo si por
alguna razón es evidente que se tratan de correos que no son del
trabajo, no debe continuar con su lectura.

5. Los trabajadores con el empleador puede pactar en un convenio

escrito ya sea dentro del contrato de trabajo o un documento anexo a
éste, que el trabajador ocupe un correo electrónico que es
suministrado por el primero, y el reservarse el derecho de acceder y
revisar los e mails que se emiten desde esta dirección, ya sea
accediendo o por medio de envío a él de copias de todos los correo
electrónico que se generan, considerando el correo electrónico como
una herramienta de trabajo, que las obras creadas por el trabajador
en una relación laboral son de propiedad del empleador según la ley
de propiedad intelectual, para prevenir una mala utilización de esta
herramienta en actividades particulares del trabajador o incluso
afectar el patrimonio económico del empleador y sin que esto pueda
afectar el derecho de intimidad, privacidad, secreto de
comunicaciones o libertad de expresión de los trabajadores?

Las partes pueden convenir en el contrato de trabajo o en un anexo el
uso de un correo electrónico de propiedad del empleador, sin
embargo no estoy de acuerdo con que el empleador pueda acceder a
todos los correo electrónico que se manden a esta dirección por que
se afectaría el derecho de intimidad y de secreto de comunicaciones
que es del trabajador; para solucionar un mal uso, se puede
establecer la obligación de remitir copias de los mails que se realicen
el giro del negocio. Y en caso de que exista una mala utilización se
deberá probar no con una copia del correo sino con testigos, u otros
medios de prueba que no vulneren derechos constitucionales del
trabajador.

6. Se puede establecer prohibiciones específicas frente a la utilización

del correo electrónico en actividades particulares dentro del
Reglamento Interno de Trabajo, contrato de Trabajo, Contrato
Colectivo de Trabajo?

Si se pueden establecer prohibiciones en el Reglamento Interno de
Trabajo y en el Contrato Colectivo de trabajo, pero en este ultimo se

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 137

puede negociar mas bien como un derecho de los trabajadores la
utilización de esta herramienta informática en actividades particulares
de los trabajadoras en unos minutos al día, por ejemplo 10 minutos, o
actividades sindicales, de forma permanente por que es una
obligación incluso del empleador suministrar los medios necesarios
para hacer propaganda sindical.

7. En que causal del Visto bueno puede caber el acto de utilizar el

correo electrónico laboral en actividades particulares de empleador

La utilización debe hacerse por medios que tiendan a hacer conocer
las circunstancias, así por ejemplo con el testimonio de una persona a
la que le llegue e mails que son generados por el trabajador en las
horas de trabajo, etc.

8. Como se debería probar la utilización del correo en actividades

particulares del trabajador sin que esta prueba se inconstitucional, por
violentar derechos fundamentales entre ellos el derecho de intimidad
y privacidad, protección de datos, secreto e inviolabilidad de la
correspondencia física y virtual así como a las comunicaciones como
derechos intermedio que protege del peligro de violación de otros
derechos, como el de igualdad, libre expresión, de conciencia,
religión, de creencias, política, sexual, no discriminación.

Considero que no debe presentarse el correo, sino solo la prueba
debe girar en asuntos de circunstancias, puede ser con registros de
salida de correos, testigos, etc.

9. Como podría hacer un empleador para presentar en un juicio laboral o

para solicitar un visto bueno ante el Inspector del Trabajo con el fin de
terminar legalmente la relación laboral con el trabajador, un e mail
para probar que estaba haciendo mal uso de una herramienta
informática del empleador en actividades particulares o estaba
filtrando información secreta a la competencia afectando los secretos
industriales o comerciales, sin que pueda ser acusado cometer el
delito tipificado en el Art. 199 del Cod. Penal135, es decir de
publicación indebida? La aceptación de la publicación, puede ser
anterior o posterior a la llegada de correspondencia, y por quién debe
ser dada, por el remitente o por quién está dirigida, para que exista
este exímete de responsabilidad penal?

Ya la tengo respondida en la pregunta anterior.

135 “Art. 199.- El que hallándose en posesión de una correspondencia no
destinada a la publicación, la hiciera publicar, o presentare en juicio sin orden
judicial, aunque haya sido dirigida a él, será reprimido con multa de seis a
treinta y un dólares de los Estados Unidos de Norte América, si el acto puede
causar perjuicio a terceros; a no ser que se trate de correspondencia en que
consten obligaciones a favor del tenedor de ella, caso en el que puede
presentarse en juicio.”

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 138

ENTREVISTA INSPECTORA DE TRABAJO DEL AZUAY DRA. SANDRA
AGUIRRE ESTRELLA

1. Considera que algunos de los Derechos Constitucionales que
tenemos, pueden ser administrados por los particulares en las
relaciones entre sí, renunciando o cediendo en parte los mismos?

Creo que los derechos constitucionales pueden ser administrados por
uno mismo, en un acto voluntario en el cual puede renunciar o ceder,
parte de su derecho es personal de cada uno.

2. Considera que el Derecho de Intimidad, de libertad de expresión y de
Secreto en las comunicaciones, puede ser renunciado en ejercicio de
la autonomía personal para que un particular ejerza un control?

De hecho el derecho de Intimidad, de libertad de expresión y de
Secreto igual que lo anterior son derechos constitucionales que
tenemos cada uno de nosotros, por lo tanto, yo podría indicar que es
voluntario, que usted puede conceder el derecho no hay dificultada
para que ejerza un control, por que esa autorización son propios y
voluntarios de cada uno de las personas.

3. Considera que las computadoras y los accesos a Internet y/o correo

electrónico de propiedad del empleador es una herramienta
tecnológica de trabajo y por tanto está prohibida usar en objetos
distintos del trabajo a que están destinados; como establece el literal
f) del Art. 46 del Código del Trabajo?

Las computadoras y los accesos a Internet son herramientas de
trabajo como tal, estaría involucrado en el literal f) del Art. 46 del
Código del Trabajo, y debería respetar la herramienta que entrega el
empleador y ocupar en su trabajo estrictamente.

4. Usted esta consiente que muchos trabajadores pueden recibir en su

correo electrónico, que le suministra el empleador, información
privada, entre ellas cadenas, chistes, ayudas, que nada tienen que
ver con su trabajo? –y considera que esto es un problema laboral?

Si es un problema laboral, por que la hacer público la dirección de
correo electrónico puede recibir información que le envían, pero al
momento que se involucra al abrir esos correos destina el tiempo para
hacer su trabajo, para dedicarse a actividades que no le competen al
área de su trabajo y si provoca problemas de carácter laboral.

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 139

5. Los trabajadores con el empleador puede pactar en un convenio
escrito ya sea dentro del contrato de trabajo o un documento anexo a
éste, que el trabajador ocupe un correo electrónico que es
suministrado por el primero, y el reservarse el derecho de acceder y
revisar los e mails que se emiten desde esta dirección, ya sea
accediendo o por medio de envío a él de copias de todos los correo
electrónico que se generan, considerando el correo electrónico como
una herramienta de trabajo, que las obras creadas por el trabajador
en una relación laboral son de propiedad del empleador según la Ley
de Propiedad Intelectual, para prevenir una mala utilización de esta
herramienta en actividades particulares del trabajador o incluso
afectar el patrimonio económico del empleador y sin que esto pueda
afectar el derecho de intimidad, privacidad, secreto de
comunicaciones o libertad de expresión de los trabajadores?

El trabajador se compromete con el empleador, le está faculta para
que él pueda revisar los mails y con esto no quiere decir que se vaya
a violar la intimidad, el secreto de comunicaciones, o libertad de
expresión de los trabajadores, por que la herramienta de trabajo que
están utilizando es dentro del trabajo, no se podría decir que existe
una violación, por que existe un común acuerdo con el empleador.

6. Se puede establecer prohibiciones específicas frente a la utilización

del correo electrónico en actividades particulares dentro del
Reglamento Interno de Trabajo, contrato de Trabajo, Contrato
Colectivo de Trabajo?

Entiendo que puede establecerse como prohibición por que el tiempo
que utilizar para abrir los mails o para enviar, los estaría haciendo
para evadir actividades y entonces como empleador debería
considerar que se establezca que en el reglamento Interno, en el
contrato de trabajo, que no es permitido que se dedique el tiempo
para situaciones de carácter personal.

7. En que causal del visto bueno puede caber el acto de utilizar el correo

electrónico laboral en actividades particulares de empleador

Entiendo que sería en la causal tercera del Art. 179 del Código de
Trabajo, por falta de probidad por cuanto es un mal obrar del
trabajador, utilizar las herramientas que le proporciona el empleador
para situaciones diferentes a las que debería hacer dentro de la
empresa.

8. Como se debería probar la utilización del correo en actividades

particulares del trabajador sin que esta prueba sea inconstitucional,
por violentar derechos fundamentales entre ellos el derecho de
intimidad y privacidad, protección de datos así como el de secreto e
inviolabilidad de la correspondencia física y virtual así como a las
comunicaciones como derechos intermedio que protege del peligro

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 140

de violación de otros derechos, como el de igualdad, libre expresión,
de conciencia, religión, de creencias, política, sexual, no
discriminación.

Para probar la utilización del correo en actividades particulares del
trabajador, con el convenio que se celebró al inicio en el contrato del
trabajo, en el que por consenso con el trabajador para que se pueda
revisar mi correo como una autorización expresa de que el trabajador
le diga que puede abrirle un mail, por que es una herramienta de
trabajo.

9. Como podría hacer un empleador para presentar en un juicio laboral o

para solicitar un visto bueno ante el inspector del trabajo con el fin de
terminar legalmente la relación laboral con el trabajador, un e mail
para probar que estaba haciendo mal uso de una herramienta
informática del empleador en actividades particulares o estaba
filtrando información secreta a la competencia afectando los secretos
industriales o comerciales, sin que pueda ser acusado cometer el
delito tipificado en el Art. 199 del Cod. Penal136, es decir de
publicación indebida? La aceptación de la publicación, puede ser
anterior o posterior a la llegada de correspondencia, y por quien debe
ser dada, por el remitente o por quién está dirigida, para que exista
este exímete de responsabilidad?

Sin embargo resulta difícil probar que podría caerse en el Art. 199 del
Código Penal, por que no existiría autorización y esta aceptación de
publicación debería hacerla el trabajador, o el remitente que sería
quien envía el correo.

10. Alguna vez en su experiencia como inspectora de trabajo, le ha

solicitado un visto bueno con una prueba de un e mail?

Efectivamente hace unos tres o cuatro años, si hubo un caso en el
que se presentó de una trabajadora un visto bueno por cuanto había
tenido contacto vía e mail con su pareja, me fui a analizar y no llegó a
resolverse por que de mutuo a cuerdo entre las partes se llegó a una
solución. Si se llegaba a resolver hubiera sido favorable al empleador
por que me mantengo en que es una herramienta de trabajo y como
tal se esta dando un mal uso y no al que se le otorgó.

136 “Art. 199.- El que hallándose en posesión de una correspondencia no destinada
a la publicación, la hiciera publicar, o presentare en juicio sin orden judicial,
aunque haya sido dirigida a él, será reprimido con multa de seis a treinta y un
dólares de los Estados Unidos de Norte América, si el acto puede causar perjuicio a
terceros; a no ser que se trate de correspondencia en que consten obligaciones a
favor del tenedor de ella, caso en el que puede presentarse en juicio.”

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 141

11. No se violó a su consideración derecho y la intimidad de esa pareja al
revisarse los email, para determinar que estaban utilizando para
mantener una relación?

No se revisó si existía un consenso de la parte trabajadora y se podría
incurrir en el Art. 199 de Cod. Penal

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 142

 ENTREVISTA AL DR. MARCELO ESPINOZA PROFESOR DE DERECHO
LABORAL DE LA UNIVERSIDAD DEL PACIFICO Y ABOGADO EN LIBRE
EJERCICIO PROFESIONAL.

1. Considera que algunos de los Derechos Constitucionales que
tenemos, pueden ser administrados por los particulares en las
relaciones entre sí, renunciando o cediendo en parte los mismos?

Si considero que pueden ser administrados por los particulares debido
a que existe un consentimiento de una parte para que otra pueda
acceder a los derechos como la intimidad .

2. Considera que el Derecho de Intimidad, de libertad de expresión y de
Secreto en las comunicaciones, puede ser renunciado en ejercicio de
la autonomía personal para que un particular ejerza un control?

El derecho a la Intimidad, de libertad de expresión y de Secreto, es
similar a la pregunta anterior, por lo que si una persona da la
autorización o consiente no hay problema para que esa tercera
persona pueda hacer uso de esa autorización.

3. Considera que las computadoras y los accesos a Internet y/o correo

electrónico de propiedad del empleador es una herramienta
tecnológica de trabajo y por tanto está prohibida usar en objetos
distintos del trabajo a que están destinados; como establece el literal
f) del Art. 46 del Código del Trabajo?

Se tiene conocimiento que una de las obligaciones del trabajador es
dar cien por ciento su prestación de servicios dentro de la jornada
laboral, en el caso del uso de las computadoras y actualmente del
correo electrónico debe ser exclusivamente para las funciones que
desempeña en beneficio de la empresa, no se puede aceptar que un
trabajador reciba correos o mail donde no tenga nada que ver con la
relación laboral, por que causa perjuicios a la empresa.

4. Usted esta consiente que muchos trabajadores pueden recibir en su

correo electrónico, que le suministra el empleador, información
privada, entre ellas cadenas, chistes, ayudas, que nada tienen que
ver con su trabajo? –y considera que esto es un problema laboral?

Si es un problema laboral, por que el empleado tiene la obligación de
dar el cien por ciento de su servicio en las funciones o cargo, al recibir
este tipo de correos no está dando su cien por ciento en el trabajo.
Esto debe ser regulado en el Reglamento Interno de Trabajo para
evitar inconvenientes y si no hace caso el trabajador, debería iniciarse
un trámite de visto bueno para terminar la relación laboral.

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 143

5. Los trabajadores con el empleador puede pactar en un convenio
escrito ya sea dentro del contrato de trabajo o un documento anexo a
éste, que el trabajador ocupe un correo electrónico que es
suministrado por el primero, y el reservarse el derecho de acceder y
revisar los e mails que se emiten desde esta dirección, ya sea
accediendo o por medio de envío a él de copias de todos los correo
electrónico que se generan, considerando el correo electrónico como
una herramienta de trabajo, que las obras creadas por el trabajador
en una relación laboral son de propiedad del empleador según la Ley
de Propiedad Intelectual, para prevenir una mala utilización de esta
herramienta en actividades particulares del trabajador o incluso
afectar el patrimonio económico del empleador y sin que esto pueda
afectar el derecho de intimidad, privacidad, secreto de
comunicaciones o libertad de expresión de los trabajadores?

Si hay un acuerdo de las partes que permita revisar el correo tanto del
trabajador no abría ninguna lesión por que hay un consentimiento de
por medio siempre que no afecte a la vida íntima del trabajador que es
muy diferente a la del cargo que desempeña..

6. Se puede establecer prohibiciones específicas frente a la utilización

del correo electrónico en actividades particulares dentro del
Reglamento Interno de Trabajo, contrato de Trabajo, Contrato
Colectivo de Trabajo?

Por su puesto, el reglamento interno de trabajo es un cuerpo legal que
regula y da alcance a la ley que es de manera general, y si el
empleador considera que el correo electrónico debe ser dedicado
exclusivamente a las actividades laborales lo tienen que dejar
constancia en el reglamento, el mismo que tiene que ser aprobado por
la autoridad respectiva.

7. En que causal del visto bueno puede caber el acto de utilizar el correo

electrónico laboral en actividades particulares de empleador

La causal sería primero el numeral segundo, que es el incumplimiento
del Reglamento Interno, siempre y cuando esté constando esto en las
obligaciones y sea causal de visto bueno; y la tercera la conducta
inmoral o falta de probidad y tiene que ser bien analizada para
solicitar el trámite de visto bueno por esta causal.

8. Como se debería probar la utilización del correo en actividades

particulares del trabajador sin que esta prueba sea inconstitucional,
por violentar derechos fundamentales entre ellos el derecho de
intimidad y privacidad, protección de datos así como el de secreto e
inviolabilidad de la correspondencia física y virtual así como a las
comunicaciones como derechos intermedio que protege del peligro
de violación de otros derechos, como el de igualdad, libre expresión,

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 144

de conciencia, religión, de creencias, política, sexual, no
discriminación.

Si el empleador facilita un medio de electrónico, en este caso el
correo para que cumpla n trabajador, éste debe utilizar
exclusivamente para esto; en el caso que se esté utilizando para
realizar otras actividades, abría una causal de visto bueno, debido a
que no esta cumpliendo en el trabajo. De allí como esto también esta
contemplado en la Constitución tendríamos que revisar de manera
prolija si procede o no ya que sería subjetivo, y quedaría a criterio del
Inspector de Trabajo o del Juez su caso analizar la situación.

9. Como podría hacer un empleador para presentar en un juicio laboral o

para solicitar un visto bueno ante el inspector del trabajo con el fin de
terminar legalmente la relación laboral con el trabajador, un e mail
para probar que estaba haciendo mal uso de una herramienta
informática del empleador en actividades particulares o estaba
filtrando información secreta a la competencia afectando los secretos
industriales o comerciales, sin que pueda ser acusado cometer el
delito tipificado en el Art. 199 del Cod. Penal137, es decir de
publicación indebida? La aceptación de la publicación, puede ser
anterior o posterior a la llegada de correspondencia, y por quien debe
ser dada, por el remitente o por quién está dirigida, para que exista
este exímete de responsabilidad?

En el caso debe el empleador ser prolijo e indicar al abogado en el
momento que se elabore el contrato de trabajo, para establecer una
cláusula de manera clara que el trabajador hará uso de las
herramientas equipos, exclusivamente para el cargo y funciones que
desempeña en beneficio de la empresa y en este caso si es que se
incumple existe un contrato que se celebró por mutuo consentimiento
y donde se deja constancia de la obligación del empleado y al no
cumplir se debería presentar un trámite de visto bueno sin que se
afecte o que se incurre en este tipo de delito .

137 “Art. 199.- El que hallándose en posesión de una correspondencia no destinada
a la publicación, la hiciera publicar, o presentare en juicio sin orden judicial,
aunque haya sido dirigida a él, será reprimido con multa de seis a treinta y un
dólares de los Estados Unidos de Norte América, si el acto puede causar perjuicio a
terceros; a no ser que se trate de correspondencia en que consten obligaciones a
favor del tenedor de ella, caso en el que puede presentarse en juicio.”

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 145

ENCUESTAS

ENCUESTAS A TRABAJADORAS Y TRABAJADORES

Marque con una cruz la respuesta correcta

1.-
¿Su empleador le proporciona un correo laboral de la
empresa?
Contestadas 42

Si 32 76%

No 10 24%

2.- ¿Recibe y revisa e mails personales de sus amigos, familia, etc, en el correo que
le proporciona su empleador?
Contestadas 42

Si 20 48%

No 22 52%

3.-
¿Envía e mails personales desde la cuenta de correo que le proporciona
su
empleador?
Contestadas 42

Si 17 40%

No 25 60%

4.-
¿Utiliza el internet de la empresa para acceder a su cuenta de correo
personal
(yahoo, hotmail u otras)?
Contestadas 41

Si 25 61%

No 16 39%

5.-
¿Cuánto tiempo se demora en revisar los e mails que no son de su
trabajo?
Contestadas 40

de 0 a 10 minutos 24 60%

de 10 a 20 minutos 7 18%

más de 20 minutos 9 23%

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 146

6.-
¿Estaría de acuerdo si su empleador para controlar el uso personal del
correo
que le proporciona, proceda a revisar los e mails que le llegan o que
envía?
Contestadas 42

Si 14 33%

No 28 67%

7.-
Considera que si su empleador revisar su correo laboral se
violaría:

a) Contestadas 41
Su Intimidad y privacidad Si 30 73% No 11 27%

b) Contestadas 36
El secreto de
correspondencia Si 24 67% No 12 33%
c) Contestadas 33
Libertad de expresión Si 13 39% No 20 61%

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 147

RESULTADO DE ENCUESTAS A TRABAJADORAS Y TRABAJADORES

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 148

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 149

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 150

DISEÑO DE TESIS
TÍTULO DE LA TESIS

EL CONTROL DEL USO DEL CORREO ELECTRÓNICO LABORAL Y LOS

DERECHOS DE LOS TRABAJADORES

1. DELIMITACIÓN Y ORIENTACIÓN DEL CONTENIDO DE LA TESIS

Con el advenimiento de las tecnologías de información y conocimiento (TIC)
y la generalización de su uso en la sociedad del siglo XXI, se han producido
cambios sustanciales en las relaciones económicas, debido a que se han
incorporado estas nuevas tecnologías como medios de producción,
brindando una mayor eficiencia y eficacia en la generación de bienes y
servicios, así como en la comercialización de los mismos pues de una u otra
forma han conquistado el tiempo y el espacio.

Al cambiar los medios de producción, también se ha modificado las
relaciones sociales, debido a que éstas tecnologías no solo han sido
incorporadas a la producción sino también al desenvolvimiento de la
cotidianidad del ser humano, modificando la forma de relacionarse del
hombre con sus congéneres y con el universo. El humano de hoy ya no
concibe la vida sin ellas, el uso del celular y el Internet son parte de nuestra
rutina diaria.

Esta generalización en su uso ha tenido impacto en todos los sectores
sociales y más aún en las relaciones laborales, ya que la formas de ejecutar
una labor por parte del trabajador se ha visto trastocada con la necesidad
imperiosa de emplear las Tecnologías de la Información y el Conocimiento
TICs como una herramienta de trabajo, en especial en aquellas actividades
en donde prima el esfuerzo mental al físico, para mejorar la producción de su
negocio.

Así en estos últimos 10 años en el país, la mayor parte de empleados tiene a
su disposición un computador personal (PC), algunos cuentan con acceso a
Internet y con él a un universo de información y variedad de servicios que se
prestan por estos medios tales como correo electrónico, chat, música, video,
etc.

Siendo connatural la pujante relación entre el capital y en este caso, entre el
dueño de la tecnología y el trabajador, se producen fricciones debido al uso
de estas herramientas tecnológicas (Internet, chat y correo electrónico en
general), en diligencias personales y por ende ajenas a la actividad laboral,
las mismas que generan: un considerable descenso en el rendimiento del
trabajador con un consecuente impacto en la productividad de una empresa;
ponen en peligro la información de la empresa por la posibilidad de contagio
de virus informáticos y otros programas maliciosos así como se hace más
susceptible la publicación o revelación de secretos comerciales e
industriales, o simplemente se puede afectar la imagen de la empresa.

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 151

Es por esta razón que la mayoría de las compañías en el mundo han tomado
medidas contra el uso incorrecto del correo electrónico. Los despidos por el
mal uso del correo electrónico se han sucedido en los últimos años. Fabiana
Zonis, en su artículo “El Correo electrónico en el ámbito laboral en la
Argentina”, estima que más de la mitad de los mensajes enviados y recibidos
en el trabajo son de carácter personal, lo que se traduce en tiempo y dinero
perdidos por la empresa.

Esta generalización del uso de la tecnología que ha modificado las
relaciones sociales, ha tenido efectos en el campo del derecho, los mismos
que han procurado cambios legislativos con el fin de solucionar conflictos
que se están produciendo y que desde la perspectiva tradicional del derecho
no se pudieron acoplar.

Pero a pesar de la preocupación que ha causado en la sociedad jurídica,
muchos de los inconvenientes que han surgido no tienen aún una solución
legal debido a que no han ocasionado un suficiente impacto en el criterio del
legislador o lo han soslayado, por que estos se producen a nivel de la
microeconomía de un país y además no es políticamente conveniente tocar
de forma frontal y directa el tema, por miedo a las confrontaciones sociales y
políticas que pueden devenir al hacerlo.

Es por este motivo que debemos procurar buscar soluciones a partir del
punto de vista tradicional del derecho laboral, ya que esta es una área
normativa flexible (sin olvidarnos que es un derecho eminentemente social y
proteccionista del trabajador) que permite a partir de consensos, regular
puntos que pueden ser objeto de controversias entre empleadores y
trabajadores, en el contrato individual de Trabajo, contrato colectivo,
reglamento interno de trabajo o de seguridad e higiene del trabajo, para lo
que será necesario la realización de entrevistas a jueces, funcionarios de la
Dirección de Trabajo y abogados en ejercicio de la profesión, con el fin de
buscar mejores prácticas al respecto.

3. IMPORTANCIA Y JUSTIFICACIÓN DE LA TESIS

Este trabajo es actual, pues en estos mismos momentos estamos viviendo
apresurados cambios sociales, los cuales tienen efectos en las relaciones
laborales, principalmente en la forma de ejecutar las labores contratadas por
el empleador con la implementación de las Tecnologías de la Información y
el Conocimiento. El Internet y los servicios que por él se prestan, en este
caso específico el correo electrónico, que es el preferido por muchos
usuarios, se han convertido en un servicio masivo, utilizado por las
empresas, por la efectividad y eficiencia en la comunicación, pero también
ha servido para que el trabajador dedique tiempo de su jornada laboral a
realizar actividades ajenas a ésta, lo que provocando serias tensiones
laborales que se traducen en situaciones conflictivas, por lo que el
empleador se ha visto avocado a tomar medidas tecnológicas y jurídicas.

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 152

Precisamente estas medidas que toma el empleador son el blanco de
críticas por parte de grupos defensores de derechos civiles, debido a que se
argumenta que se está afectando el derecho de confidencialidad de las
comunicaciones y el secreto de correspondencia del trabajador, pues estos
métodos a su criterio implican una violación de correo y del derecho a su
intimidad.

Tampoco existe una regulación normativa del uso de las herramientas
tecnológicas por parte de los trabajadores en nuestro país, lo que desde una
primera perspectiva puede obscurecer el panorama y dificultar una solución
a los problemas que acaecen en la relación obrero patronal y que inciden en
la productividad, imagen, patrimonio inmaterial conformado por la
información y en general en la economía de la empresa o trastocar los
derechos laborales colectivos e individuales de los trabajadores tales como
el derecho de asociación, confidencialidad, secreto de las comunicaciones,
intimidad y privacidad.
Mi trabajo de investigación buscará encontrar criterios que permitan
responder las siguientes preguntas: ¿Es posible controlar y monitorear el
uso de herramientas tecnológicas y el correo electrónico por parte del
empleador, sin que se vulneren derechos individuales y colectivos del
trabajador? ¿Cómo se debe probar la mala utilización de la herramienta
tecnológica del correo electrónico dentro de una acción administrativa o
judicial laboral, sin que quien pretende beneficiarse de la prueba sea sujeto
de una acción penal?

Las respuestas a estas preguntas hacen que mi trabajo se vuelve
trascendente en el ejercicio del derecho laboral, ya que inspira la búsqueda
de soluciones normativas, jurisprudenciales, doctrinarias al respecto,
ganándose por sí solo la importancia y oportunidad de ser tratado el tema
propuesto.

Al ser este un trabajo de investigación teórica, es viable en el acceso a
información, pues ésta se encuentra en materiales bibliográficos públicos, lo
que me permitirá su realización en el tiempo que para ello se establezca.

4. OBJETIVOS DEL ESTUDIO

OBJETIVO GENERAL

La presente tesis es un trabajo de carácter teórico que tiene como
propósito analizar la facultad de dirección del empleador para establecer
la forma de uso de las herramientas de trabajo, entre ellas el correo
electrónico en un marco de respeto a los derechos de los trabajadores.

OBJETIVOS ESPECÍFICOS

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 153

1. Establecer las formas jurídicas de regulación del uso del correo
electrónico en la relación laboral y determinar los efectos de su
inobservancia.

2. A través del presente trabajo, trataré de determinar como el empleador

debe proceder a monitorear el correo laboral y controlar el uso del
correo personal del trabajador dentro del centro de trabajo y en la
jornada laboral, sin que él o sus representantes sean objeto de
sanciones penales por el delito de publicación, violación de
correspondencia, comunicaciones o una contravención al derecho de
intimidad.

3. Analizar la pertinencia de control de propagando o actividades

sindicalistas por medio del correo electrónico y el respecto al derecho
de libre asociación de los trabajadores.

5.- FUNDAMENTACIÓN TEÓRICA

La relación laboral se genera a partir de un contrato de trabajo, en el cual
interactúa el empleador y trabajador quienes adquieren derecho y
obligaciones recíprocas. El empleador en ejercicio al derecho de libre
empresa determina el tipo, especie o forma de realizar el trabajo, fijando
tiempo y lugar, en una relación de prestación y contraprestación laboral, esta
potestad del empleador se le denomina dentro de la doctrina laboral como
“Facultad de dirección”, que para el criterio de José Manuel Almansa se
divide en tres aspectos:

 Legislativa, la misma que le concede el derecho a dictar normas
reglamentarias internas de la empresa.

 La facultad jerárquica que le permite disponer sistemas de
organización y control en la empresa del personal de acuerdo a la
función que cumple cada trabador y por último;

 La potestad disciplinaria en ejercicio de una facultad sancionadora.

Esta facultad no es absoluta, se circunscribe al ámbito de la empresa y
limitada por los derechos del trabajador.

Por intermedio de esta facultad, el empleador puede determinar la forma de
utilización de las herramientas laboral que suministra, entre ellas las
tecnológicas. Nuestra norma jurídica aplicada a lo que son herramientas
tecnológicas tiene una falencia, pues solo se refiere al hardware y no al
software de los mismo, por lo que el empleador se ve avocado a determinar
por normativas internas de la empresa la forma como ha de ser utilizado el
software y en el caso que nos corresponde el correo electrónico. Los
instrumentos jurídicos pertinentes para esto son: Contrato Individual de
Trabajo, Reglamento Interno de Trabajo, el Contrato Colectivo de Trabajo y
otras políticas empresariales, los que deben contener cláusulas y
disposiciones claras sobre la forma de uso de las herramientas

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 154

tecnológicas, el correo electrónico laboral así como pactar e informar de los
métodos y formas que tiene el empleador para auditar su uso.

El Correo electrónico, es considerado por autores como Alejandro Casto
Bonilla como un medio de comunicación entre un originador y los
destinatarios no interactivo que permite la transmisión, flujo y distribución de
datos (texto, datos, imágenes), en forma de transacciones económicas y
correspondencia en general.

El trabajador puede poseer distintos correos electrónicos, para efectos de
este trabajo tendremos que diferenciar entre el correo personal y el correo
laboral.

El primero está garantizado no solo en nuestro país dentro del ámbito de la
Ley de Comercio Electrónico y otras normas jurídicas, sino también por
convenios internacionales que ponen mucho énfasis sobre el derecho a la
inviolabilidad de la correspondencia y las comunicaciones, el cual le
pertenece al titular de la cuenta de correo. El problema al que nos
enfrentamos es si el trabajador a través del sistema de Internet que le
provee el empleador, usa su correo personal para realizar actividades ajenas
a las de su ámbito laboral y que no son aceptadas por el empleador. En
este caso al ser el trabajador el titular de la cuenta y contar con claves de
acceso, el contenido de los mensajes de e-mail que recibe y son enviados,
no puede ser monitoreado por el empleador, ya que tendría que romper
claves y sistemas de seguridad para acceder a ello, y al producirse este
hecho, el empleador sería responsable del delito establecido en al Art.
Innumerado, agregado a continuación del Art. 202, por el Art. 58 de la Ley de
Comercio Electrónico138, que dispone: “Art...- El que empleando cualquier
medio electrónico, informático o afín, violentare claves o sistemas de
seguridad, para acceder u obtener información protegida, contenida en
sistemas de información; para vulnerar el secreto, confidencialidad y
reserva, o simplemente vulnerar la seguridad, será reprimido con prisión de
seis meses a un año y multa de quinientos a mil dólares de los Estados
Unidos de Norteamérica.- Si la información obtenida se refiere a seguridad
nacional, o a secretos comerciales o industriales, la pena será de uno a tres
años de prisión y multa de mil a mil quinientos dólares de los Estados
Unidos de Norteamérica. La divulgación o la utilización fraudulenta de la
información protegida, así como de los secretos comerciales o industriales,
será sancionada con pena de reclusión menor ordinaria de tres a seis años y
multa de dos mil a diez mil dólares de los Estados Unidos de
Norteamérica.

Si la divulgación o la utilización fraudulenta se realiza por parte de la
persona o personas encargadas de la custodia o utilización legítima de la
información, éstas serán sancionadas con pena de reclusión menor de

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 155

seis a nueve años y multa de dos mil a diez mil dólares de los Estados
Unidos de Norteamérica”.

Para controlar el uso del correo personal del trabajador en las horas
laborales y por medio de los equipos de la empresa se requiere establecer la
pertinencia y legalidad del uso de programas de software, para determinar el
tiempo de utilización del Internet en la dirección Web del hosting del correo
personal, y para hacer valer en juicio se vuelve necesario respaldarse en
una inspección judicial como diligencia previa y de la prueba testimonial,
con la cual se confirme sin lugar a dudas, que el trabajador era quien hacía
uso del sistema de Internet, que es una herramienta de trabajo, de forma
personal y no en actividades de la empresa a él encomendadas. La prueba
documental de emails recibidos y que hayan sido generados desde la cuenta
personal del trabajador dentro de la jornada laboral, pueden caer dentro de
la tipificación establecida en el Art. 199 del Código Penal, por lo que es
necesario tomar mediadas con el fin de evitar estas acciones.

De igual forma estudiaremos cuando el correo electrónico laboral es
suministrado por el empleador para que envíe y reciba información de
propiedad o interés para la empresa, como un servicio que tiene la calidad
de herramienta de trabajo tecnológica, la cual como otras puede y debe ser
controlada por el empleador, con el fin de evitar que se mal utilice, afectando
el nombre de la empresa, su patrimonio tanto económico como de
información, disminuya la productividad del trabajador, y provoque pérdidas
económicas.

Es precisamente este control el que ha traído consigo acaloradas
discusiones entre juristas las cuales incluso ya han trascendido a este
selecto círculo y se presentan en nuestro diario vivir, ya que se considera
que el control que se puede ejercer sobre este servicio es una violación al
secreto de la correspondencia y a las comunicaciones garantizado por la
Constitución Política de al República, ya que en principio este servicio
contiene información en forma de correspondencia, enviada y recibidas a
través de un medio de comunicación como es el Internet, o se trata de la
violación al derecho de intimidad y privacidad personal y familiar del
trabajador.

La información que se transmite por medio del correo electrónico laboral,
puede ser de propiedad e interés, del patrono que le autoriza a enviar,
recibir, abrir, revisar y disponer de la información en la forma que se requiera
para ejecutar la labor encomendada, es por este motivo que mal podemos
hablar de la comisión de un delito, ya que hasta el momento no existen
casos que se sancionó a un empleador por leer, revisar y publicar en juicio
un oficio de trabajo, sustentada una acusación en el tipo establecido en el
Art. 199 del Código Penal. Una acción delictual se configuraría si un tercero
ajeno a la empresa realizar un acceso a la información contenida en el e-
mail, violando claves o sistema de seguridad.

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 156

Para evitar estos inconvenientes el empleador puede al momento de pactar
la relación laboral, comunicar al trabajador las condiciones de uso del
servicio, es decir que este solo sirve para enviar información de tipo laboral y
no personal e íntima, y que el empleador tomara medidas de vigilancia y
control como el monitoreo del correo laboral, por medios de software,
grabaciones de video, envío de copias de mensajes al supervisor etc. (para
que no afecta de manera alguna la dignidad y derechos fundamentales de
los trabajadores que le son inherentes por su naturaleza humana)
sustentados en la tesis que no se está violando la comunicación ya que
correo laboral no es un medio de comunicación personal sino un instrumento
de trabajo por la finalidad y la propiedad de este servicios de mensajería139,
a demás que los e-mails laborales por naturaleza no son íntimos sino
contienen información sobre ámbitos que interesan y son de propiedad de la
empresa como tal, por tanto el dueño de la empresa y demás empleados
autorizados a esta información, deben conocer el contenido de los mismos.

En definitiva el control tecnológico debe ser legítimo sobre sus trabajadores,
para ello es necesario considerar “en cada caso y atendiendo a estrictos
criterios de idoneidad, necesidad y proporcionalidad, la utilización de
medidas de vigilancia y control que, sirviendo a los fines que se pretendan,
supongan el menor impacto posible sobre la intimidad y dignidad del
trabajador. El derecho a la intimidad, al igual que los demás derechos
fundamentales, no es absoluto y puede ceder ante intereses
constitucionalmente relevantes, siempre que sea necesario para lograr un fin
legítimo, proporcionado y respetuoso con el contenido esencial del
derecho”.140

Un tema que guarda relación con el control del correo, es el envió de
información y propaganda sindical, el cual tiene un tratamiento distinto al del
correo personal y laboral, al respecto tribunales internacionales han fallado
en contra del empleador cuando a interferido con los correos que envían las
asociaciones de trabajadores con sus afiliados, las cuales no se sustentan
en el derecho de inviolabilidad del correo y comunicaciones, sino en de
derecho constitucional de libertad sindical de los trabajadores y la protección
del Estado a estas asociaciones, garantizado en nuestra Constitución
Política de la República en el numeral 9 del Art. 35 expresa: “Se garantizará
el derecho de organización de trabajadores y empleadores y su libre
desenvolvimiento, sin autorización previa y conforme a la ley…”

El Código de Trabajo establece la obligación de facilitar la propaganda en
beneficio de las asociaciones de trabajadores, actuar de forma contraria
atentaría a este derecho reconocido constitucionalmente y a nivel de

139 FERNADEZ DELPECH, Horacio “Internet y su problemática jurídica” editorial Abeledo-Perrot.
Buenos Aires.

140 HERNANDEZ Rubio, Monserrat y HERRERA Bravo, Rodolfo Herrera Bravo, en su Artículo “La
Legitimidad de Control Tecnológico del Empleador sobre el empleador”, Publicado y editado por Alfa
– Redi, Revista de Derecho Informático, ISSN 1681-5726, No. 035 – Junio del 2001.
http://www.alfa-redi.org/rdi-articulo.shtml?x=709

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 157

instrumentos internacional. En caso de violación, los trabajadores pueden
iniciar acciones legales tanto en el ámbito del derecho colectivo e individual
del trabajo, así como en el derecho constitucional, sustentados en los
criterios vertidos por el Tribunal Constitucional Español.

Es necesario guiar las discusiones que deben emprender las asociaciones
de trabajadores en búsqueda de acuerdos que se plasmen en el Contrato
Colectivo de Trabajo o otros instrumentos de acuerdo, en ejercicio del
derecho de sindicalización, con el fin de que se establezcan límites claros
entre el derecho de asociación de los trabajadores y el del empleador en
ejercicio del derecho de libertad de empresa, con el fin de que ambos no se
vean afectados por abusos.

6.- HIPÓTESIS

Existen varios de problemas laborales por el mal uso de una tecnología de la
Información y Comunicación como es el correo electrónico.

Es posible controlar y monitorear el uso de herramientas tecnológicas y entre
ellas el correo electrónico por parte del empleador, respetando los derechos
individuales y colectivos del trabajador.

Se puede probar la mala utilización del correo electrónico laboral dentro de
una acción administrativa o judicial, sin que quien pretende beneficiarse de
esta prueba sea sujeto de una acción penal.

7.- ESQUEMA TENTATIVA

Introducción

CAPITULO I

FACULTAD DE DIRECCIÓN DEL EMPLEADOR Y LA DISPOSICIÓN
SOBRE EL USO DE LAS HERRAMIENTAS DE TRABAJO

1.1 Facultad de Dirección del Empleador
1.2 Herramientas de Trabajo
 1.2.1 El Correo electrónico
 1.2.1.1 El Correo electrónico Personal
 1.2.1.2 El Correo electrónico Laboral

CAPITULO II

FORMAS DE REGULACIÓN DE USO DEL CORREO ELECTRÓNICO EN
LA EMPRESA

2.1 El Contrato Individual de Trabajo
2.2 El Reglamento Interno de Trabajo

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 158

2.3 Contrato Colectivo de Trabajo
2.4 Políticas Internas de uso de TICs en la empresa
2.5 La Utilización personal del Correo electrónico en la Jornada Laboral y el
Control por parte del Empleador
2.5.1 El Visto bueno de Trabajo como sanción por uso del correo electrónico
en actividades personales

2.6 La prueba de la utilización personal de correo electrónico en la jornada
laboral, dentro de procesos administrativos y judiciales.

2.7 El Control del Correo Laboral y su afección al derecho de Sindicalización
de los Trabajadores

CAPITULO III
VIOLACIÓN DE CORRESPONDENCIA, DERECHO DE
COMUNICACIONES Y CONTRAVENCIÓN AL DERECHO DE INTIMIDAD
DESDE UNA ÓPTICA PENAL

3.1 Aspectos Generales del delito de Violación de Correspondencia y de
Comunicaciones en nuestro Código Penal.

3.1.1 Análisis a los dos Artículo Inmuerados Agregados por el Art. 58 de la
Ley de Comercio Electrónico, a continuación del art. 202 del Código Penal.

3.2 El derecho de intimidad y su tipificación como contravención penal.

Recomendaciones

Conclusiones.

8.- PROCEDIMIENTO METODOLÓGICO

El presente trabajo es de carácter de teórico, por lo que utilizaré, técnicas de
recolección de información bibliográfica, tanto de leyes, reglamentos, y
doctrina en general, la cual será sistematizada y procesada para lo cual me
valdré de fichas bibliográficas, esquemas, mapas conceptuales, resúmenes,
cuadros sinópticos, para un mejor análisis de la información que me permita
redactar el informe final del texto de la tesis. Así mismo al requerirse de un
trabajo de campo, utilizaré las técnicas de entrevista a jueces, abogados,
inspectores de trabajo para contar con soluciones que disminuyan la
confrontación de derechos de empleadores y trabajadores.

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 159

8.- BIBLIOGRAFÍA BÁSICA

a. Doctrinarias:

I LIBROS

ALMANSA Paster José Manuel y otros en colaboración, “Estudios sobre
Derecho Individual del Trabajo, en homenaje al Prof. Mario L. Leveadi”
Editorial Heliastasrl, Buenos Aires, Argentina. Sin año.

BARZALLO Sacoto, José Luís Tomado de apuntes entregados o del tema
“Mensaje de Datos y Firmas Electrónicas”, en la Maestría de Derecho
Informático, Mención en Comercio Electrónico, organizado por la
Universidad de Cuenca, realizada en fecha 29 y 30 de junio, y 7 y 8 de julio
del 2007.

FERNADEZ DELPECH, Horacio “Internet y su Problemática Jurídica”
editorial Abeledo-Perrot. Buenos Aires.

GH, Camerly Nck, Glyian – Coen, “Derecho del Trabajo”, 5ta Edición,
Editorial Biblioteca Jurídica Aguilar, Madrid España, 1974,

GOMEZ Méndez, Alfonso y otros, “Derecho Penal Especial” Universidad
Externado de Colombia, Bogotá Colombia, 1985.

GUZMÁN Lara Aníbal, “Diccionario Explicativo del Derecho del Trabajo en el
Ecuador” Primera Parte A-H, Corporación Editorial Nacional 3ª edición,
Quito, 1986.

GUZMÁN Lara Aníbal, “Diccionario Explicativo del Derecho del Trabajo en el
Ecuador” Segunda Parte I-V, Corporación Editorial Nacional 3ª edición,
Quito, 1986.

HUMERE Magna Héctor, “Apuntes del Derecho del trabajo y Seguridad
Social” 8va Edición, editado, por universidad Católica del Ecuador, 1970,

OSORIO Pedro, “Derecho Penal Parte Especial” tomo II, editorial Temis,
Bogotá 1972

REYES Echandía, Alfonso “Derecho Penal parte Especial” Universidad
Externado de Colombia 1987.

TRUJILLO, Julio César, “Derecho del Trabajo” Tomo II Serie jurídica EDUC
manuales, Editorial Don Bosco, Universidad Católica del Ecuador, Quito,
1973.

VALENCIA Haro Hugo, “Legislación Ecuatoriana del Trabajo”, Editorial
Universidad Central, 1979, Quito.

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 160

II PÁGINAS WEB:

ALGAR Jiménez, Carmen “Control Empresarial del Correo electrónico”
http://www.alfa-redi.org/rdi-articulo.shtml?x=3486, publicado y editado por
Alfa – Redi, Revista de Derecho Informático, ISSN 1681-5726, No. 087 -
Octubre del 2005. Visitado el 23 de julio del 2008, la 16H15.

ALGAR Jiménez, Carmen “El Uso Sindical de las Nuevas Tecnologías
avalado por el Tribunal Constitucional” Publicado y editado por Alfa –
Redi, Revista de Derecho Informático, ISSN 1681-5726, No. 089 -
Diciembre del 2005. http://www.alfa-redi.org/rdi-articulo.shtml?x=3922
Visitado el 21 de agosto del 2007, la 16H15.

Asociación de Técnicos de Informática, “Informática y Problemática
Laboral en España. Uso del Correo electrónico entre Trabajadores y
Sindicatos en las Empresas” Comunicado emitido por al CC.OO. recibido
en Novática el 7/1/2001, http://www.comfia.net la encontramos en
http://www.ati.es/article.php3?id_article=192
Visitado el 2008-08-07, las 18H34

BLÁZQUEZ, Blanca E. “Aspectos Jurídicos Sobre el Control del Uso del
Correo electrónico por parte de las Empresas en el Ámbito Laboral”,
mgabogados.com, información jurídica,
http://www.mgabogados.com/despacho/controldelemail.htm Visitado el 16 de
agosto del 2007, las 19H15.

CASTRO Bonilla, Alejandro. “Uso Legítimo del Correo electrónico”,
publicado por www.delitosinformaticos.com , en
http://www.delitosinformaticos.com/laboral/
http://www.delitosinformaticos.com/delitos/correo.shtml Fecha última
actualización: 15 de Diciembre de 2002, visitado el 2008-07-17, las 20H06

CUERVO, José, “La intimidación informática del trabajador” Publicado y
editado por Alfa – Redi, Revista de Derecho Informático, ISSN 1681-5726,
No. 003 – Octubre de 1998. http://www.alfa-redi.org/rdi-articulo.shtml?x=158
visitado el 2008-07-17, las 20H10

DIAZ, García Alexander, “Desvinculación del Servidor Oficial por uso
impropio del Correo electrónico Oficial” Publicado y editado por Alfa –
Redi, Revista de Derecho Informático, ISSN 1681-5726, No. 042 – Enero
del 2002 http://www.alfa-redi.org/rdi-articulo.shtml?x=1584 visitado el 2007-
08-17, las 19H55

FERNANDEZ Fabregas, Ramón Castilla, “Consecuencias Jurídicas en el
uso de Internet (II): Aspectos Penales y Laborales” Publicado y editado
por Alfa – Redi, Revista de Derecho Informático, ISSN 1681-5726, No. 030
– Enero del 2001. http://www.alfa-redi.org/rdi-articulo.shtml?x=616 Visitado
el 17 de agosto del 2007, la 19H10.

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 161

HERNANDEZ Rubio, Monserrat y HERRERA Bravo, Rodolfo Herrera Bravo,
en su Artículo “La Legitimidad de Control Tecnológico del Empleador
sobre el Empleador”, Publicado y editado por Alfa – Redi, Revista de
Derecho Informático, ISSN 1681-5726, No. 035 – Junio del 2001.
http://www.alfa-redi.org/rdi-articulo.shtml?x=709 Visitado el 16 de agosto del
2007, la 16H15.

VILLAHERMOSA Iglesias, Alfonso, “Privacidad Laboral”, Publicado y
editado por Alfa – Redi, Revista de Derecho Informático, ISSN 1681-5726,
No. 047 – Junio del 2002. http://www.alfa-redi.org/rdi-articulo.shtml?x=1506
visitado el 2007-08-17, las 20H09

ZONIS, Fabiana “El Correo electrónico en el Ámbito Laboral en la
Argentina” http://www.consulegis.ch/html/articles/elcorreoelectronico.htm
visitado el 2007-08-17 las 20H47

Anon, “Existe la Categoría Delitos Informáticos”
www.delitosinformaticos.com

“Un derecho laboral para el siglo XXI: El correo electrónico, herramienta
para informar a los trabajadores” http://www.comfia.net/ actualizado el 18-
11-2005, visitado el 2008-07-17, las 20H49

 “Sentencias relativas a las Nuevas Tecnologías en el ámbito laboral”
actualizado el 8 de diciembre de 2004, www.delitosinformaticos.com
http://www.delitosinformaticos.com/laboral/sentencias-laborales.shtml
visitado el 2008-07-17, las 19H00

 “El uso del Correo electrónico en la Empresa bajo la perspectiva del
Derecho Laboral Venezolano” http://www.alfa-redi.org/rdi-
articulo.shtml?x=3484 visitado el 2008-07-17, las 19H00

“Privacidad del Correo electrónico en la Empresa” http://www.alfa-
redi.org/rdi-articulo.shtml?x=1407 visitado el 2008-07-17, las 19H25

Legislación Nacional

Gaceta Judicial Serie XII Nº 8 pág. 1681.

Ley de Comercio Electrónico, Firmas Electrónicas y Mensajes de Datos. Ley
67, publicada en el R.O. Suplemento 557, del 17 e abril del 2002.

Reglamento a la Ley de Comercio Electrónico, Firmas Electrónicas y
Mensajes de Datos, Decreto Ejecutivo 3496, publicada en el R.O 735, del
31 de diciembre del 2002.

Ley Especial de Telecomunicaciones, Ley 184, publicada en el R.O 996, del
10 de agosto de 1992.

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 162

Código del Trabajo, Codificación Nº 17, publicada en el RO Suplemento 167,
del 16 de diciembre del 2005.

Código Penal, Codificación 000, Registro Oficial Suplemento 147 de 22 de
Enero de 1971.

II Legislación Internacional

Declaración Universal de Derechos Humanos, Asamblea General de la
ONU, 18 de diciembre de 1948, resolución 217 A.G. (III)

Pacto Internacional de los Derechos Civiles y Políticos, Asamblea de ONU
resolución 220 A (XXI) del 16 de diciembre de 1966,.

Convención Americana sobre Derechos Humanos (Pacto de San José de
Costa Rica) 22 de noviembre de 1969.

Plan Nacional de Derechos Humanos, Decreto ejecutivo 15,27 RO. 346 del
29 de junio de 1998.

UNIVERSIDAD DE CUENCA
FACULTAD DE JURISPRUDENCIA Y CIENCIAS POLÍTICAS Y SOCIALES

MAESTRÍA EN DERECHO INFORMÁTICO
MENCIÓN EN COMERCIO ELECTRÓNICO

Autora: Dra. Mónica Josefina Jara Villacís 163

CRONOGRAMA TESIS DE MAESTRIA

EL CONTROL DEL USO DEL CORREO ELECTRÓNICO LABORAL Y
LOS DERECHOS DE LOS TRABAJADORES

ACTIVIDADES
 TIEMPO EN MESES

1 2 3 4 5 6
CONSULTA Y FICHAJE DE BIBLIOGRAFÍA x
RECOLECION DE INFORMACIÓN x x
ELABORACIÓN DE LA TECNICA x x
APLICACIÓN DE LA TECNICA x x
ELABORACION DE ENTREVISTA x x
REALIZACION DE ENTREVISTA x x
SISTEMATIZACION DE ENTREVISTA x x
PROCESAMIENTO DE DATOS x x x
ANALISIS DE DATOS E INFORMACIÓN x x
REDACCIÓN DE LA TESIS x x x

