
 

 

 

LA PROTECCIÓN JURÍDICA COLOMBIANA AL DERECHO A LA INTIMIDAD 

FRENTE AL DESARROLLO TECNOLÓGICO1. 

 

 

 

Por: 

Fredy Efraín Rubio Zafra2 

Luis Isnardo Velásquez Acevedo3 

 

 

  

 

Universidad Militar Nueva Granada 

Facultad de Derecho 

Especialización en Procedimiento Penal Constitucional y Justicia Militar 

 

                                                           
1 Artículo de carácter investigativo para obtención de grado en la Especialización en Procedimiento Penal, Constitucional y Justicia 

Militar de la Universidad Militar Nueva Granada. 
2 Abogado de la Universidad Libre de Colombia, candidato a especialista en Procedimiento Penal Constitucional y Penal Militar de la 

Universidad Militar Nueva Granada. 
3 Abogado de la Universidad Libre de Colombia, candidato a especialista en Procedimiento Penal Constitucional y Penal Militar de la 

Universidad Militar Nueva Granada. 


2 
 

RESUMEN 

En las últimas tres décadas se ha presentado una explosión tecnológica 

que busca satisfacer las necesidades del hombre; como son  las comunicaciones, 

la facilidad de almacenar, procesar y difundir  la información, esta situación  ha 

conllevado simultáneamente que se pongan en peligro derechos fundamentales  

como el  “Derecho a la Intimidad”, razón por la cual se debe tener especial cuidado 

en cuanto a su preservación y  protección,  para ello es indispensable determinar 

cuáles son los antecedentes jurídicos y jurisprudenciales tanto en Colombia como 

en el ámbito internacional, identificando cuales son los instrumentos o medios  

utilizados  que permiten los ataques a este importantísimo derecho del que se 

predica su inalienabilidad, imprescriptibilidad y su  inherencia al ser humano; así 

como los mecanismos jurídicos que se deben utilizar para proteger a las personas. 

Así las cosas, se requiere el compromiso del estado colombiano a fin de identificar 

los vacíos en el ordenamiento jurídico interno, teniendo como base de  referencia 

el desarrollo normativo que este tema tiene en el ámbito  internacional, como 

consecuencia de la globalización,  toda vez que este fenómeno afecta a todos los 

países por igual.  

PALABRAS CLAVES 

Derecho a la intimidad, tecnología, redes sociales, comunicaciones, legislación 

colombiana. 

ABSTRACT 

In the last three decades there has been a technological explosion that aims 

to meet human needs, such as communications, ease of storing, processing and 

disseminating information, this situation has led simultaneously to endanger 

fundamental rights as the "right to Privacy", which is why special care must be 

taken in their preservation and protection, it is indispensable to determine the legal 

background and case law both in Colombia and internationally, identifying which 

are the instruments or means used to allow attacks on this important right which 


3 
 

preaches his inalienable, and inherent to the human being, as well as legal 

mechanisms should be used to protect people. So, is the commitment of the 

Colombian state to identify gaps in the legal system, with the baseline policy 

development that this issue has on the international level, as a result of 

globalization, since this phenomenon affects all countries equally. 

KEYWORDS 

Right to privacy, technology, social networking, communications, Colombian law. 

INTRODUCCIÓN 

A través de este trabajo se pretende hacer un estudio de la normatividad 

que regula el derecho a la intimidad, toda vez que como garantía fundamental es 

de sumo interés establecer si la protección de la cual goza, resulta suficiente para 

satisfacer el pleno desarrollo. 

La utilización de  los distintos sistemas de comunicación de punta  

benefician a la humanidad pero también ha llevado al límite  el balance entre el 

ejercicio de los derechos fundamentales y los peligros que vulneran la vida 

privada, el honor, buen nombre, y la intimidad; así como los abusos de los cuales 

se puede ser víctima, como la discriminación, explotación sexual, pornografía, 

entre otros pueden tener un impacto negativo en su proceso integral de la 

sociedad y vida de los colombianos (Barindelli & Gregorio, 2009); los avances 

tecnológicos como sistemas y medios de comunicación, constituyen una 

alarmante amenaza para la protección  del derecho fundamental de la intimidad, 

debido a la velocidad con que se desarrollan nuevos productos y la acogida de los 

mismos entre los  usuarios para suplir sus necesidades,  lo que genera cambios 

sociales políticos y económicos a la misma velocidad con la que son puesto al 

servicio. 

La computadora, el internet, las redes sociales, los teléfonos celulares 

inteligentes  (Smartphone), los programas informáticos, los registros en las bases 

de datos públicos y privados, los equipos de interceptación de comunicaciones, 


4 
 

vigilancia y ubicación (GPS) son medios que se han puesto al servicio del público 

en general,  los cuales  pueden ser  usados para  acceder a una vasta información 

de las personas y su núcleo familiar; lo que conlleva indefectiblemente a una 

exposición del derecho a la  intimidad,  frente a lo cual los mecanismos de 

protección resultan insuficientes. (Vázquez, 2012); Es así como el desarrollo 

tecnológico se ubica frente a una dicotomía entre el beneficio y la vulneración a 

este derecho, siendo indispensable la creación de controles normativos para que 

los usuarios al acceder a ellos no pongan en riesgo su derecho.   

Para desarrollar este artículo, se partirá de un estudio empírico, 

comparativo analítico, haciendo referencia de una reseña histórica sobre la 

normatividad, que abarca legislación nacional e internacional, para adentrarnos en 

la problemática que conlleva la comercialización indiscriminada de instrumentos, 

programas o aplicaciones que permiten de manera libre el acceso a información 

personal que facilita la vulneración del derecho fundamental a la intimidad.  

Si bien es cierto,  el tema desarrollo tecnológico frente a la protección del 

derecho fundamental de la intimidad, comporta una amplia gama de aspectos 

relacionados  con la violación de este derecho; tales como vigilancia satelital y/o a 

través de cámaras de video, los geoposicionadores, intromisión publicitaria en los 

diferentes medios de comunicación privada, entre otros;  esta investigación se 

centra  en la indebida, inadecuada e irresponsable utilización de la información 

obtenida a través de las bases de datos  y  de los medios tecnológicos que 

permiten la interceptación de comunicación  digital de  audio y datos.  

Teniendo en cuenta que la intimidad es un derecho  universal, fundamental 

e inalienable; el desarrollo tecnológico en las últimas tres décadas, así como la 

actividad encaminada a generar registros personales cuyos datos son 

almacenados en bases de datos o ficheros, donde el inscrito pierde el control de la 

información quedando expuesto  a la violación de su derecho. 

Ante la gran preocupación por este fenómeno, se pretende analizar e 

identificar la legislación jurídica que el Estado Colombiano ha desarrollado para 


5 
 

garantizar la protección al  Derecho a la intimidad, de igual forma establecer la 

normatividad internacional que pueda servir al ordenamiento jurídico de Colombia 

y despertar el interés general sobre la necesidad inmediata que existe sobre la 

adopción de normas acordes y mucho más dinámicas que  protejan el derecho a 

la Intimidad frente a los ataques a los que está expuesto este derecho 

fundamental  y que se presentan por la facilidad de acceder a la vida privada. 

Resulta de gran interés el estudio de este derecho, en la esfera de la 

legislación nacional, toda vez que la violación a este Derecho se ha visto 

ampliamente reflejado en los diferentes medios de comunicación, cuyas 

violaciones han provenido de las diferentes órganos de poder del Estado, 

poniendo en evidencia prácticas ilegales con el fin de acceder a la información 

privada de diferentes personajes de la vida pública nacional, a través de diversos 

mecanismos y utilización de medios tecnológicos al servicio de los organismos de 

inteligencia e investigación; que no obstante existir protocolos, normatividad que 

regulan el adecuado uso y finalidad de los mismos, de manera flagrante y con 

pleno conocimiento se utilizaron de manera ilícita.  

Este acontecimiento es relevante y tuvo un gran despliegue informativo por 

parte de los diferentes medios de comunicación, por cuanto estuvieron 

involucradas personalidades de la vida nacional y además porque los 

vulneradores fueron precisamente  funcionarios del Estado, esta situación pone en 

el tapete de la actualidad un interés suficiente para abordar este tema. (Calderón, 

2009), Así mismo este aspecto originó una investigación de connotación nacional 

condenando a más  de veinticinco personas, encontrándose otras tantas en 

espera de fallo. Esta situación muestra que en el ordenamiento jurídico nacional 

existen los mecanismos, que permiten imponer sanciones frente a vulneración del 

derecho a la intimidad. Sin embargo hay falencias en la aplicación de la ley, de 

una parte la lentitud en la reglamentación y por otra,  la falta de cobertura en la  

aplicación de la ley, toda vez que la gente del común no es destinataria de esta 

protección. 


6 
 

La investigación pretende despertar el interés, no solo a los profesionales 

del derecho, si no al público en general sobre la importancia de conocer y hacer 

respetar el derecho fundamental  de la intimidad del cual debe gozar todo ser 

humano. Así mismo se busca generar inquietud sobre la necesidad de 

adelantarnos a la problemática que genera el desarrollo tecnológico, cuyo avance 

esta propiciando el  detrimento de la individualidad de las personas. 

De otra parte la investigación puede demostrar que es necesaria la  

implementación de nuevas leyes, así como la modificación de las ya existentes al 

igual que su reglamentación debe ser acorde y oportuna. 

BASES DE DATOS Y FICHEROS 

“Un sistema de bases de datos es básicamente un sistema computarizado 

para llevar registros.”  Surge este concepto de almacenamiento organizada de 

información como una especie de contenedor o deposito  electrónico y nace como 

una herramienta informática que permite almacenar, organizar y utilizar a 

conveniencia del usuario de acuerdo a sus necesidades. 

Cada vez se optimiza  la capacidad de almacenamiento y se mejoran los 

programas para encontrar la información más ágil y rápida, que permite realizar 

una variedad de operaciones en un mínimo de tiempo, tales como agregar, 

insertar, recuperar, modificar, o eliminar. Además estas bases pueden ser 

transferidas parcial o totalmente a otros usuarios. 

Los ficheros como tal cumple la función específica de guardar el archivo 

bajo un nombre.  (C.J. Date, 2001) 

CONCEPTO SOBRE EL DERECHO A LA INTIMIDAD 

Aunque el concepto de intimidad, es inherente al ser humano y a medida 

que el individuo alcanza su madurez, sin mayor esfuerzo académico, ni 

conceptual, puede entender lo propio en cuanto a lo que considera debe ser su 

intimidad, no obstante,  es necesario el estudio jurídico-social a fin de defender y 


7 
 

proteger la intimidad  como un  derecho imprescindible, universal inalienable e  

imprescriptible, que hace referencia al ámbito personalísimo de cada individuo y 

su familia, fenómenos, comportamientos, datos y situaciones que están sustraídos 

a la injerencia y comportamiento de extraños y debe mantenerse en esa condición, 

tal como lo explica la Corte constitucional en las sentencias, SU056 de 1995 y  C- 

640 de 2010 (Sentencia de unificación, 1995), Derecho Imprescindible de la 

sociedad y de la forma política de gobierno democrático,  promulgándolo así  las 

diferentes constituciones de América y el mundo. 

El derecho a la intimidad está ligado a otros principios y derechos 

fundamentales como al derecho a la vida, a la libertad, a la honra y a la dignidad 

humana. Igualmente en  concordancia con el preámbulo de la constitución de 

Colombia y los artículos 2, 5, 7; allí se habla de asegurar la libertad y la paz dentro 

de un orden jurídico y democrático, garantizar la efectividad de los principios, 

derechos y deberes consagrados en la Constitución,  también reconoce los 

derechos de la persona y la  familia,  su diversidad étnica y cultural y el Artículo 15 

de la  misma Constitución, se  invoca de manera categórica la protección al 

derecho fundamental que todas las personas tienen  a su intimidad. (Constitución 

Política de Colombia, 1991). Es así que no se debe desconocer un derecho que es 

propio del ser humano y que pese a saber que es  inviolable e inalienable,   en el 

siglo XXI ha sido presa de la fragilidad, siendo necesario generar una normatividad 

apropiada,  útil y efectiva  ante  los avances científicos que lo vulneran. 

ANTECEDENTES NORMATIVOS DE PROTECCIÓN 

Es importante mencionar que existen antecedentes internacionales y 

nacionales que han tipificado como derecho fundamental la intimidad de la 

persona, su familia y de los menores de edad, como estuvo instituido y en la 

Constitución Política de Colombia de 1886, en la que de acuerdo a la época  en su 

tenor literal señala: 

“Artículo 23.-Nadie podrá ser molestado en su persona o familia, ni reducido 

a prisión o arresto, ni detenido, ni su domicilio registrado, sino a virtud de 


8 
 

mandamiento escrito de autoridad competente, con las formalidades legales y por 

motivo previamente definido en las leyes.” Comillas inclinadas 

“Artículo 43.-La correspondencia confiada a los telégrafos y correos es 

inviolable. Las cartas y papeles privados no podrán ser interceptados ni 

registrados, sino por la autoridad, mediante orden de funcionario competente, en 

los casos y con las formalidades que establezca la ley, y con el único objeto de 

buscar pruebas judiciales.” Se observa que para la época ya se buscaba mantener 

la privacidad de las personas mediante normas constitucionales, que iban de 

acuerdo con las condiciones básicas y manuales que la comunicación ofrecía a 

través de los medios existentes.  

A nivel internacional también ha habido pronunciamiento en pro de la 

protección al Derecho de la intimidad, por parte de los diferentes estamentos, es 

así como la declaración Universal de los Derechos Humanos de 1948 en su 

artículo 12 señaló “nadie será objeto de injerencias en su vida privada su familia, 

su domicilio, su correspondencia, ni ataques a su honra o a su reputación. Toda 

persona tiene derecho a la protección de la ley contra tales injerencias o ataques”. 

Igualmente el Pacto Internacional de derechos civiles y políticos de 1966, en su 

artículo 16 reza “ningún niño será objeto de injerencias arbitrarias o ilegales en su 

vida privada, su familia o su domicilio o su correspondencia, ni de ataque ilegales 

a su honra y reputación”. 

Igualmente en el Convenio Europeo para la Protección de Derechos 

Humanos y Libertades Fundamentales (1950) el  Artículo 8. Habla sobre el 

derecho al respeto a la vida privada y familiar.  

1. “Toda persona tiene derecho al respeto de su vida privada y familiar, de su 

domicilio y de su correspondencia.” 

2. “No podrá haber injerencia de la autoridad pública en el ejercicio de este 

derecho, sino en tanto esta injerencia esté prevista por la ley y constituya una 

medida que, en una sociedad democrática, sea necesaria para la seguridad 

nacional, la seguridad pública, el bienestar económico del país, la defensa del 


9 
 

orden, la prevención del delito,  la protección de la salud o de la moral, o la 

protección de los derechos y las libertades de los demás.” 

“El niño tiene derecho a la protección de la ley contra esas injerencia y 

ataques” (Martín, 2010). Así algunos autores han notado la importancia de alertar 

y promulgar la necesidad de proteger a los niños y niñas que en su etapa de 

desarrollo, descubrimiento y utilización de la las nuevas tecnologías, son 

vulnerables a perder estos derechos otorgados por la ley y terminar con 

consecuencias irremediables.       

Sin embargo no se debe dejar a un lado el desarrollo industrial, los avances 

científicos del hombre, adelantos tales como la industrialización del carbón y el 

acero, industrialización del átomo, desarrollo electrónico, procesos biológicos, 

biotecnología y genética que han cambiado a la sociedad, en pro de satisfacer  las 

necesidades que el conglomerado social demandan, todo con fines benéficos para 

la humanidad, pero que pueden conllevar a ser utilizados en forma negativa en la 

intromisión de la intimidad del ser humano (Diaz, 2011). Situaciones que se ven 

plasmadas en los medios de comunicación cuando se difunden la vida privada de 

personajes públicos, afectando su buen nombre, su honra, poniendo en riesgo 

otros derechos de manera individual como su entorno familiar o social, 

constituyendo una vulneración del bien jurídicamente protegido por la legislación 

penal.    

Es así como los postulados constitucionales de principio de siglo, siguen 

vigentes sin mayor reglamentación a los cambios sociales y al desarrollo 

tecnológico que se ha desencadenado en las tres últimas décadas y en especial 

en Colombia. 

Sin embargo para el año 1991, se gesta el movimiento estudiantil que 

catapulto el cambio de la Constitución de 1986. Esta reforma contempló como 

derecho fundamental en su artículo 15 un reconocimiento especial sobre el valor y 

garantía a la intimidad. (Constitución Política de Colombia, 1991), la importancia 

de ésta transición está dada por el rango al cual se elevó éste derecho al tener 


10 
 

connotación de fundamental y ser ubicado en dicho capitulo, imprimiendo una 

mayor relevancia con relación a lo normado en la constitución anterior. 

En ese orden de ideas  al ser un derecho fundamental, elevado 

recientemente a rango Constitucional, fue necesario un desarrollo jurisprudencial 

acorde a los cambios  y adelantos tecnológicos, siendo de interés los 

pronunciamientos dirigidos a la protección y salvaguarda del derecho a la 

intimidad como lo ha venido haciendo la Corte Constitucional  desde el año 1992, 

a través de la cual reconoció la calidad  de extrapatrimonial, general, absoluto 

inalienable  e imprescriptible  cuya validez está dotada del principio de “erga 

omnes” . 

También este derecho ha sido blanco de varios contradictores en diferentes  

sentidos: i) el acto legislativo 2 de 2003, en artículo 1, que fuera declarado 

inexequible por la Corte Constitucional, modificaba el artículo 15 de la Constitución  

Nacional, incluía el siguiente párrafo “Con el fin de prevenir la comisión de actos 

terroristas, una ley estatutaria reglamentará la forma y condiciones en que las 

autoridades que ella señale, con fundamento en serios motivos, puedan 

interceptar o registrar la correspondencia y demás formas de comunicación 

privada, sin previa orden judicial, con aviso inmediato a la Procuraduría General 

de la Nación y control judicial posterior dentro de las treinta y seis (36) horas 

siguientes. Al iniciar cada período de sesiones el Gobierno rendirá informe al 

Congreso sobre el uso que se haya hecho de esta facultad. Los funcionarios que 

abusen de las medidas a que se refiere este artículo incurrirán en falta gravísima, 

sin perjuicio de las demás responsabilidades a que hubiere lugar.”, Pero con la 

sentencia C-816, vuelve a su texto original.  (Sentencia control acto legislativo, 

2004). 

De otra parte el magistrado norteamericano Louis Brandéis, de finales del 

S. XIX: dice que el Derecho a la intimidad puede verse como un derecho arcaico y 

pretérito, incompatible con la vida en sociedades de la urbe, industrializadas, 

tecnificadas y proclives a los fenómenos de masas que se hace inviable hacerlo 

valer jurídicamente, pero solo reconociendo la autonomía e individualidad de las 


11 
 

personas, puede hablarse del “respeto a la dignidad humana” que sirve de 

fundamento al Estado Colombiano, según el artículo primero de la Constitución. La 

protección de esa esfera inmune a la injerencia de los otros  (Derecho a la 

intimidad personal y familiar, 2010), Así las cosas, como se puede observar a falta 

de norma que regulara la materia, lo hizo la Honorable Corte Constitucional,  a 

través de sus distintos fallos, con los cuales buscó mantener la protección a este 

derecho fundamental a  la vida privada sin la interferencia de las demás y 

considerarlo como un elemento esencial del ser. 

En este fallo la Honorable Corte constitucional, señala principios que se 

deben tener en cuenta en  la regulación y la protección  al derecho de intimidad en 

efecto en esta decisión hablan de principios como “la libertad, según el cual, los 

datos personales de un individuo, sólo pueden ser registrados o divulgados con el 

consentimiento libre, previo, expreso o tácito del titular, a menos que el 

ordenamiento jurídico le imponga la obligación de relevar dicha información, en 

aras de cumplir un objetivo constitucionalmente legítimo, de finalidad, de veracidad 

y de integridad,”. En consecuencia divulgar información sin el consentimiento o 

autorización del titular del mismo y sin tener en cuenta estos principios se 

considera un ilícito.  

No obstante el reconocimiento constitucional y el desarrollo jurisprudencial 

sobre este derecho fundamental, carecía de un desarrollo legislativo que 

protegiera o penalizara la violación a esos preceptos; este primer paso se dio con 

la ley 906 de 2004 (Código Procedimiento Penal), en el cual se establecieron 

principios rectores y garantías procesales además fijó en sus cuatro primeros 

artículos las bases del  derecho fundamental de la intimidad, la dignidad humana, 

la igualdad, la libertad, la prelación de tratados internacionales  y en el artículo 14 

puntualiza la defensa de la intimidad de toda persona; tal como lo estipula la 

norma superior. 

En el libro II de este mismo código, regula los procedimientos y técnicas  

que deben asumir los órganos de control y los funcionarios que ejercen funciones 


12 
 

de Policía Judicial en la indagación e investigación para la obtención de las 

pruebas en el sistema probatorio. 

En consonancia con la Constitución Nacional y en busca de proteger los 

Derechos fundamentales entre los que se encuentra el Derecho a la intimidad, el 

código de procedimiento penal establece las actuaciones investigativas  que no 

requiere legalización anterior y  las que si requieren legalización  previa ante el 

juez de control de garantías. 

El Fiscal de conocimiento, podrá ordenar a la policía Judicial, allanamientos 

y registros, retención de correspondencia, examen y devolución de la 

correspondencia, interceptación de comunicaciones, recuperación de información 

dejada al navegar por internet u otros medios tecnológicos que produzcan efectos 

equivalentes, para ello el ente investigador deberá tener motivos fundados 

razonables de acuerdo a los medios cognoscitivos establecidos en el código, para 

inferir que se puede recaudar información o evidencia útil a la investigación. 

Dentro de las veinticuatro horas siguientes al cumplimiento de las órdenes 

emanadas, el Fiscal deberá solicitar audiencia de control, ante el Juez de control 

de garantías, quien decidirá sobre la validez del procedimiento, (control posterior). 

(Ley 904, 2004). 

La vigilancia y seguimiento de personas, vigilancia de cosas, actuaciones 

de agentes encubiertos, entregas vigiladas, podrán ser ordenadas por el Fiscal, 

con la observancia de los motivos fundados y con la autorización previa  del 

Director Nacional de Fiscalías  o el Director Seccional de Fiscalías y con la 

autorización  del Juez de control de garantías  dentro de las 36 horas siguientes a 

la expedición de  la orden, quien procederá a determinar su legalidad formal y 

material; por su parte la búsqueda selectiva en base de datos y examen de ADN 

que involucren al imputado o sindicado este control de legalidad se realizará una 

vez culminada la actividad. 

La búsqueda en bases de datos se encuentra reglamentada en el artículo 

244 del Código de Procedimiento Penal de Colombia. El cual esta instituido para 


13 
 

acceder a la obtención de información privada del indiciado o el imputado. Para 

efecto de la búsqueda se ha distinguido varias clasificaciones, siendo de mayor 

significación el desarrollo jurisprudencial de la Corte, que al respecto ha señalado 

lo siguiente:  

“En este sentido ha establecido la jurisprudencia que la información pública es 

aquella que “puede ser obtenida y ofrecida sin reserva alguna y sin importar si la 

misma sea información general, privada o personal. Por vía de ejemplo, pueden 

contarse los actos normativos de carácter general, los documentos públicos en los 

términos del artículo 74 de la Constitución, y las providencias judiciales 

debidamente ejecutoriadas; igualmente serán públicos, los datos sobre el estado 

civil de las personas o sobre la conformación de la familia. Información que puede 

solicitarse por cualquier persona de manera directa y sin el deber de satisfacer 

requisito alguno” 

  

La información privada contiene datos personales o impersonales, “pero por 

encontrarse en un ámbito privado, sólo puede ser obtenida y ofrecida por orden 

de autoridad judicial en el cumplimiento de sus funciones. Es el caso de los libros 

de los comerciantes, de los documentos privados, de las historias clínicas o de la 

información extraída a partir de la inspección del domicilio”  (Sentencia C-336, 

2007) 

 

En diligencias como el registro personal, obtención de muestras que 

involucren al imputado en delitos sexuales, el código establece autorización previa 

por el Juez de control de Garantías y cuando haya victimas menores de edad el 

Juez debe ponderar porque la medida adoptada sea la idónea, que garantice 

todos sus derechos.  Sin la observancia de los motivos fundados o carencia de los 

requisitos esenciales previstos en el código para la emisión de ordenes a la policía 

judicial o procedimientos; las evidencias o elementos materiales probatorios 

carecerían de valor y serían excluidos de la actuación por el Juez de control de 

garantía o de conocimiento dándole aplicación a la clausula de exclusión, 


14 
 

contempladas en el artículo 232 del C.P.P en concordancia 360 ibídem que alude 

a la exclusión de la  prueba ilegal. 

La clausula de exclusión ha sido tema de estudio por parte de la Honorable 

Corte Constitucional, quien mediante sentencia consideró algunas excepciones a 

la misma como la del vínculo atenuado, esto es que si la prueba que se desprende 

de una prueba ilícita y su vinculo es sutil, entonces será admitida; la de la fuente 

independiente, que tiene que por con el origen de la prueba en la cual si una 

determinada evidencia tuvo un origen diferente de la prueba ilegal se acepta y por 

último la del descubrimiento atenuado, según la cual la prueba es aceptada si se 

logra demostrar que  habría sido de todas formas obtenida por un medio legal. 

(Sentencia SU-159, 2002). 

Por su parte el legislador expidió la Ley 1273 de 2009, la cual modificó el 

Código Penal y se creó la protección de la información y de los datos como un 

nuevo bien jurídico tutelado al igual que la  preservación  de los sistemas que 

utilicen las tecnologías de la información y las comunicaciones; el capitulo primero 

de esta ley se denominó “De  los atentados contra la confidencialidad, la integridad 

y la disponibilidad de los datos y de los sistemas informáticos.”  En efecto 

mediante esta ley se tipificaron delitos como el Acceso abusivo a un sistema 

informático, que consiste en sancionar la conducta de la persona cuando sin 

autorización o por fuera de lo acordado acceda a un sistema informático protegido  

ya sea que este esté protegido o no con una medida de seguridad, o por que se 

mantenga dentro del mismo en contra de la voluntad de quien tenga el legítimo 

derecho a excluirlo, esta conducta le acarrearía pena de prisión de cuarenta y 

ocho (48) a noventa y seis (96) meses y en multa de 100 a 1.000 salarios mínimos 

legales mensuales vigentes. 

Otra de las conductas tipificadas fue la “Obstaculización ilegítima de 

sistema informático o red de telecomunicación”; en este caso la conducta que se 

reprocha el hecho de que una persona sin estar facultado para ello, impida u 

obstaculice el funcionamiento o el acceso normal a un sistema informático, a los 


15 
 

datos informáticos allí contenidos, o a una red de telecomunicaciones, caso en el 

cual la sanción establecida es igual que en el caso antes citado. 

De igual forma contempló una sanción para el delito de “Interceptación de 

datos informáticos”. En este evento se considera que quien realice 

interceptaciones sin que medie orden judicial previa intercepte datos informáticos 

en su origen, destino o en el interior de un sistema informático, o las emisiones 

electromagnéticas provenientes de un sistema informático que los transporte, le 

acarreará  pena de prisión de treinta y seis (36) a setenta y dos (72) meses. 

Otros delitos tipificados mediante esta Ley  fueron el daño Informático el 

uso del de software malicioso, Violación de datos personales, Suplantación de 

sitios web para capturar datos personales, además consagró Circunstancias de 

agravación punitiva. Por su parte en el capitulo II tipificó también delitos como 

el  Hurto por medios informáticos y semejantes a la Transferencia no consentida 

de activos, y por último adicionó el artículo 58 del Código Penal y las 

circunstancias de mayor punibilidad. 

De acuerdo con lo anterior la tipificación de estas conductas buscan limitar 

y proteger la información personal, a que no se pueda acceder a sistemas 

informáticos y bases de datos por parte de personas que no estén autorizados o 

que no tengan la custodia de la misma, en últimas resulta tener gran relevancia 

jurídica y un avance en la protección del derecho de la intimidad. 

Desde otro campo y no menos importante que el penal se profirió la Ley 

Estatutaria 1581 del 17 de octubre de 2012, reglamenta como se establece la 

información sensible, señala el tratamiento que se le debe dar a esta información, 

y las excepciones en las cuales se puede hacer uso de la información, señalando 

cuatro eventos como para salvaguardar  un interés vital del titular se encuentre 

incapacitado o imposibilitado de otorgar consentimiento, así mismo cuando   sea 

efectuado en el curso de las actividades legítimas y con las debidas garantías por 

parte de una fundación, ONG, asociación o cualquier otro organismo sin ánimo de 

lucro, cuya finalidad sea política, filosófica, religiosa o sindical, siempre que se 


16 
 

refieran exclusivamente a sus miembros o a las personas que mantengan 

contactos regulares por razón de su finalidad, esta situación se espera no sirva de 

escudo para que la excepción no se convierta en la regla general.   

Otro aspecto importante que regula esta Ley, es el procedimiento frente a 

una consulta o reclamo además como requisito de procedibilidad para poder 

acudir ante la Superintendencia de Industria y Comercio a elevar petición queja o 

reclamo frente a una posible vulneración por parte del responsable del manejo de 

la información. 

Se destaca en esta Ley la asignación a la Superintendencia de Industria y 

Comercio como autoridad competente en materia de protección de datos 

personales, para lo cual se creará una delegatura,  para que se encargue de 

garantizar el cumplimiento de lo establecido en la ley sobre tratamiento de datos, 

de igual forma esta ley facultó a dicha Entidad para imponer sanciones tales 

multas hasta la cuantía de 2000 salarios mínimos mensuales vigentes, pasando 

por suspensión de actividades e incluso la suspensión definitiva de 

las operaciones que involucren tratamiento, a los Responsables o Encargados 

del Tratamiento que no cumplan con los deberes que establece la ley. 

Igualmente la norma creó el Registro Nacional de Bases de Datos, el cual será 

administrado por la SIC y exigirá que las bases de datos que involucren datos 

personales sean debidamente registradas ante la entidad. 

De igual forma se resalta la función asignada a la Superintendencia de 

Industria y Comercio como la entidad encargada de certificar los países que 

cuenten con un nivel de protección adecuado, para los casos de transferencia de 

datos. 

Esta ley resulta de vital importancia, para la protección de bases de datos 

que a diario las personas en nuestra cotidianidad suministrando ante diferentes 

entidades tanto de carácter público como privado, de tal suerte que esta la ley 

hace responsable a las personas encargadas del manejo de la información del uso 


17 
 

que haga de la misma así como prohibirles entregarla a terceros. Sin embargo 

como se puede observar la ley fue sancionada en octubre de 2012, por lo cual aún 

se encuentra en plena implementación por parte de las entidades para que adopte 

las medidas necesarias para el cumplimiento de estas disposiciones. 

De acuerdo con lo anterior a pesar de esta nueva ley para la lograr la 

protección de este Derecho fundamental, son medidas que pueden resultar 

insuficientes si vemos, la evolución de la tecnología que a futuro se pueda 

desarrollar. 

En torno a este estudio surgen dos grandes discusiones que enmarcan este 

trabajo tanto en el orden nacional como internacional, en el ámbito internacional se 

crearon programas como el de vigilancia electrónica  implementado  desde el 2007 

por la Agencia de Seguridad Nacional de los Estados Unidos llamado PRISM que 

es  empleado para la vigilancia de las comunicaciones, este programa tiene como 

objeto vigilar a todas las personas que viven fuera de Estados Unidos, 

independientemente si son ciudadanos estadounidenses o extranjeros. El 

programa busca obtener  información de correos electrónicos, vídeos, chat de voz, 

fotos, direcciones IP, notificaciones de inicio de sesión, transferencia de archivos o 

detalles sobre perfiles en redes sociales.  

Las empresas de Internet, los más grandes servidores como Microsoft, 

Google, Apple o Facebook han sido, compañías que posiblemente han permitido 

el acceso a sus plataformas para la extracción de la información, esta situación fue  

filtrada y salió a la luz un día después de que en otra publicación Edward Snowden 

desvelara las presiones que el gobierno de Estados Unidos había estado 

realizando a la empresa de telecomunicaciones Verizon para que entregara a la 

NSA todos los registros de llamadas telefónicas de sus clientes. 

Colombia no es ajena a esta situación, pues en los últimos días se ha 

venido debatiendo el tema del desarrollo de la Plataforma Única de Monitoreo y 

Análisis  (PUMA), este sistema sería administrado por la Fiscalía General de la 

Nación,  la el cual permitiría  interceptar, revisar contenidos de información digital, 


18 
 

contenido de redes sociales como Twitter, Facebook, Skype y datos de voz, 

cuentas de internet, lo cual es de suma si bien es cierto resulta importante para la 

investigación criminal, presenta amenazas a los derechos de las personas en 

especial la vulneración del derecho a la intimidad, de igual forma  si no es bien 

utilizada el 75% de la población colombiana podrían objeto de vigilancia 

electrónica. (Solano, 2013). 

DESARROLLO TECNOLÓGICO 

El avance en el mundo de la informática se especializa en llegar con nuevos 

productos de comunicación, resultando de vital importancia para las nuevas 

generaciones, las que se convierten en una necesidad prioritaria (García & Rojo, 

2010).  

En materia de desarrollo tecnológico el siglo XXI, pasó a satisfacer las  

necesidades del hombre de manera acelerada al punto que los  aficionados a la 

tecnología de punta, se encuentran desactualizados  a los pocos meses de 

adquirir sus equipos;  desarrollo que se viene dando de manera  especial con lo 

referente a las comunicaciones  como son los computadores con sus diferentes 

programas y redes sociales, los teléfonos celulares con sus aplicaciones, lo 

equipos de grabación de imagen y de voz, los GPS, los equipos de inteligencia. 

Los equipos tecnológicos son  comercializados libremente a cualquier 

persona que los pueda comprar y su desarrollo está ligado a la posibilidad de  

fusionarse para que un solo aparato satisfaga el  mayor número de necesidades. 

Así nos encontramos con la nanotecnología donde los microchip, realizan varias 

tareas, lográndose volver imperceptible para el hombre y de fácil acceso y manejo 

para registrar la vida privada de las personas, aunado con la facilidad de difundir la 

información de manera masiva e inmediata. 

Dichos medios o soportes variados del documento han sido ampliados 

notablemente por el desarrollo de la tecnología en los campos de la informática, 

que se ocupa del procesamiento y almacenamiento de la información por medios 


19 
 

computarizados, y la telemática, que se ocupa del intercambio de información 

entre equipos informáticos. 

  

En el campo del derecho nace la figura de “documento electrónico” y aun 

cuando no esta contenido en un soporte de papel, no significa que no puede 

representar  una idea o un pensamiento,   por eso se define como “cualquier 

representación  en forma electrónica de hechos jurídicamente relevantes, 

susceptible de ser asimilado en forma humanamente comprensible. El documento 

electrónico es un método de expresión que requiere de un instrumento de 

creación, conservación, cancelación, y transmisión; tal instrumento está 

constituido por un aparato electrónico”. El documento genera un rastro de 

creación, modificación utilización y cancelación, no puede prescindir del aparato 

electrónico donde ocurren estos fenómenos y de la red de terminales por donde 

navega este documento. Esto quiere decir que el documento electrónico genera 

niveles de seguridad similares a los documentos  plasmados en papel. 

 

Es así como la normatividad Colombiana desde su carta magna y sus 

códigos destacan la importancia manifiesta que el documento electrónico y los 

mensajes de datos representan en relación con la protección de los derechos 

fundamentales contemplados en el ordenamiento constitucional, como el derecho 

a la intimidad entre otros. (Sentencia principio de intervención mínima, 2003). 

 

Son indispensables los dispositivos de Almacenamiento de Información  

digital,   son los instrumentos utilizados para   el acopio de  los documentos 

electrónicos, constituyéndose en  parte integral y necesaria  del desarrollo 

tecnológico y su evolución ha sido paralela al progreso la informática y la 

electrónica. La computadora  posee  uno o varios  Discos duros internos  donde se 

almacena toda la información que se necesita, se mide  bytes ,  megabytes (MB) 

gigabytes (GB) hasta Terabytes (TB) , que no es mas que el espacio disponible 

para almacenar; otras características son  la  velocidad y capacidad de 

transmisión de datos. 


20 
 

Otros dispositivos muy utilizados son  los discos duros extraíbles, las 

memorias USB, los DVDs, CD-ROM y servidores en línea que permiten guardar 

gran cantidad de información y liberar espacio de los discos duros de los 

computadores, es así como se forman bancos de datos organizados 

sistemáticamente para su posterior uso. 

 Las bases de datos creadas por el estado y las corporaciones privadas, 

donde se registra  información privada de las personas como lo es su situación 

financiera y contable, la raza la ideología política y religiosa, tendencias sexuales y 

gustos de cualquier índole,  entre otros,  hace que en los ciudadanos se 

encuentren en desventaja frente a los poseedores de esta información donde se 

encuentran datos privados, íntimos de una persona y que no solamente el titular 

del derecho puede saber que se vulnero, sino que pierde el rastro de quien puede 

tener esa información. (García & Rojo, 2010), a manera de ejemplo se puede 

mencionar una simple fotografía de una persona subida en Internet, la que puede 

ser usada  en diferentes portales promocionando productos e incluso páginas 

pornográficas sin que la persona que aparece en ella lo  haya permitido y aún más  

que desconozca su existencia. 

En Colombia en el 2008,  se dictan disposiciones generales del hábeas data 

y se regula el manejo de la información en bases de datos personales, en especial 

la financiera, crediticia, comercial, de servicios y la que llega de otros terceros 

países; la que en su artículo primero indica el objeto de la ley y su pretensión: 

ARTÍCULO 1o. OBJETO. La presente ley tiene por objeto desarrollar el derecho 

constitucional que tienen todas las personas a conocer, actualizar y rectificar las 

informaciones que se hayan recogido sobre ellas en bancos de datos, y los demás 

derechos, libertades y garantías constitucionales relacionadas con la recolección, 

tratamiento y circulación de datos personales a que se refiere el artículo 15 de la 

Constitución Política, así como el derecho a la información establecido en el 

artículo 20 de la Constitución Política, particularmente en relación con la 

información financiera y crediticia, comercial, de servicios y la proveniente de 

terceros países. (Ley Estatutaria, 2008)  


21 
 

PELIGRO DE LAS REDES SOCIALES  

Las redes sociales hacen parte de este desarrollo tecnológico y es el medio 

más efectivo para recaudar información privada y para difundirla, son redes 

virtuales internacionales con diferente regulación de privacidad según el país  y a 

pesar que hay una gran cantidad de redes,  en el ámbito nacional las más usadas 

o de mayor difusión son  Facebook y Twitter  y  consagran los siguientes 

principios: 

1. Libertad para compartir y conectarse: las personas deben disfrutar de la 

libertad de compartir cualquier información que deseen, a través de cualquier 

medio y formato, y tener el derecho de poder conectarse en línea con otros 

(personas, organizaciones o servicios) siempre que ambas partes consientan 

la conexión. 

2. Propiedad y control de la información: Las personas deben ser propietarias de 

su información. Deben tener libertad para compartirla con cualquiera que ellos 

decidan, llevarla consigo a cualquier lugar e incluso retirarla del servicio de 

Facebook. Las personas deben tener libertad para decidir con quién quieren 

compartir su información y para establecer los controles de privacidad que 

protejan sus decisiones. Estos controles, no obstante, no pueden limitar el 

modo en el que aquellos que reciben la información la utilizan, especialmente 

si esto ocurre fuera del servicio de Facebook. (Martín, 2010).  

Sin embargo y con las otras redes sociales, no cuenta con la capacitación 

necesaria y los instrumentos necesarios para asegurar la protección de varios 

derechos fundamentales ente ellos el derecho a la intimidad de la persona y su 

familia, publicación de datos sensibles, vida privada entre las que esta la  vida 

sexual y amoroso, la privacidad  y el derecho a la locomoción. Existen en la 

actualidad sistemas de localización geográfica en tiempo real. Además se violan 

constantemente otros derechos como son: derecho al honor, derecho a la propia 

imagen, derecho a  la libertad, derecho a la libertad de expresión, derecho a  la 

propiedad intelectual, derecho a la propiedad industrial  


22 
 

Infortunadamente las redes sociales también tienen sus debilidades y es a 

través de ellas que se pueden vulnerar gran cantidad de derechos y los 

mecanismos de control existentes, son insuficientes e inadecuados para los 

nuevos medios de comunicación  

Se debe estar a la vanguardia del desarrollo tecnológico que ingresa y el 

que se produce en el  país, y de esta forma  se pueda mantener una postura de 

protección eficaz a contrarrestar y sancionar la violación al derecho fundamental al 

derecho a la intimidad. Igualmente se debe estudiar las decisiones y normatividad 

internacionales que se han generado y que están ostensiblemente adelantadas 

con relación a la normatividad que se ha generada al respecto en  Colombia, para 

así asumir nuevas tendencias jurídicas que permitan la tranquilidad de los 

ciudadanos en cuanto a la protección que el estado realiza frente a la Derecho 

fundamental de la intimidad. 

IMPACTO SOCIAL  

Es inminente que una buena parte de las víctimas silenciosas de la 

violación al derecho a la intimidad es la población constituida por los menores de 

edad, si bien es cierto el ataque mediático está ocupado de los personajes 

públicos y figuras de la farándula, están quedando marginados de este 

cubrimiento los niños, niñas y adolescentes, pues se convierten en una receptores 

negativos del mal uso que se da de la información subida a las redes sociales, 

corolario de esto en los colegios viene en crecimiento el llamado matoneo, donde 

la difamación y la manipulación de estos datos se convierte en un arma letal que 

acaba con la salud mental y en muchos casos con la vida misma de esta 

población. (Barindelli & Gregorio, 2009). 

Desordenes de personalidad, deserción escolar y estados profundos de 

depresión son algunas de las consecuencias que trae consigo el mal uso que se 

da en la población estudiantil a las actividades e información dejada al navegar en 

internet, en la mayoría de los casos por la ignorancia que se tiene de este tema. 


23 
 

Pese a contar con legislación, que contempla que el Estado y las entidades 

educativas deben proveer información y capacitar a los representantes legales y 

tutores sobre los eventuales riesgos a los que se enfrentan los niños, niñas y 

adolescentes respecto del Tratamiento indebido de sus datos personales, y 

proveer de conocimiento acerca del uso responsable y seguro por parte de niños, 

niñas y adolescentes de sus datos personales, su derecho a la privacidad y 

protección de su información personal y la de los demás. El Gobierno Nacional 

reglamentará la materia, dentro de los seis (6) meses siguientes a la promulgación 

de esta ley (Ley 1581, 2012). 

No obstante, la realidad nos indica que el desconocimiento mantiene su 

constante y los casos de violación a la intimidad por el errado uso de las redes 

sociales, continua, ese deber que le compete al sistema educativo de capacitar las 

eventuales víctimas y sus progenitores o responsables de estos menores, se 

queda en una mera intención, notándose un vacío que en nada ayuda a la 

prevención. 

En otros niveles, es decir referente a la población mayor o adulta, los 

inconvenientes no son menores y podemos citar de manera contundente los 

problemas políticos, judiciales e inestabilidad que se produjo con las llamadas 

“chuzadas”, (Rangel, 2009) donde la intimidad de los Honorables magistrados de 

las altas Cortes de Colombia  se vio totalmente amenazada e invadida por hechos 

que fueron y son de público conocimiento, esto para citar tan solo un ejemplo. 

Sin embargo hasta tanto no se convierta en un interés general o un 

problema social, por la calidad de las víctimas, existe una peligro silencioso de 

violencia o ataques que afecta a personas que por su condición (marginal, 

humilde, estrato bajo y analfabetismo), los cuales pasan desapercibidos ante la 

sociedad. No obstante son destinatarios de ese perjuicio producto de esa violación 

al derecho a la intimidad   

 


24 
 

CONCLUSIONES 

El desarrollo tecnológico en las últimas tres décadas ha cambiado el modo 

de vida del ser humano, de manera rápida y permanente y las comunicaciones se 

difunden de forma inmediata, lo que conlleva a un cambio social y conceptual 

frente al Derecho de la intimidad, debido a que la información que se almacena en 

bases de datos, es conocida y utilizada con la misma rapidez, llevando consigo 

información reservada del individuo, intima, aparente o simulada que atenta contra 

este  derecho personal  y familiar;  al igual que se vulnera otros derechos como 

son el de la  honra y buen nombre.  

A pesar de los esfuerzos legislativos, se advierte una  amenazas constante 

a protección al derecho a la intimidad, una proveniente del mismo Estado 

Colombiano y ante la  globalización de los medios de comunicación de otros 

estados, los cuales argumentan la seguridad nacional y vienen creando 

plataformas que pueden  obtener e interceptar en tiempo real cualquier tipo de 

información y comunicación que se realiza a través de medios electrónicos.    

Sobre esta problemática se evidencia preocupación y esfuerzo por parte de 

los países y organismos internacionales más han avanzado en el tema, los cuales 

hacen indicaciones  a los demás países para que se proteja a los individuos, su 

familia y los menores de edad de la violación al derecho fundamental de la 

intimidad. Sin embargo se advierte una brecha muy grande entre la normatividad 

vigente para su protección y los avances técnico-científicos que ponen en riesgo la 

intimidad del ser humano.  

El sistema judicial en Colombia, carece de herramientas eficientes frente al 

manejo de los procesos que se deben ventilar, notando que la congestión judicial 

se convierte en el primer elemento de contención de cara a los usuarios que 

exigen de manera ágil se tutelen sus derechos, no obstante el tiempo va en contra 

de los resultados permitiendo que la información trascienda de manera rápida 

causando perjuicios que resultan imposibles de resarcir. 


25 
 

Con  el rezago educativo y jurídico del País,  frente a la dificultad que  

genera el desarrollo tecnológico, para que el Estado pueda dar cumplimiento a la 

Constitución Nacional y a los señalamientos internacionales en cuanto a la 

protección de la intimidad, es necesario incursionar en forma metódica, estratégica 

y  normativa en  ambos frentes.  

En el ámbito preventivo, el Estado debe promover la protección al derecho 

de la intimidad  para que su vulneración sea la excepción y no la regla general. 

Esta parte preventiva no es más que educación e información clara y veraz a las 

personas, sobre las implicaciones que pueden ocurrir con la información reservada 

que suministran, ya sea la propia o de terceras personas. 

Se aprecia un desconocimiento de los usuarios que acceden a redes 

sociales y registran información personal, intercambian fotografías, información de 

amigos y familiares,  aceptando contratos digitales sin leer su contenido o 

conociéndolo no tienen otra opción que aceptarlo so pena de no poder acceder al 

servicio, lo cual permite con mayor facilidad que su información  llegue a manos de 

personas distintas a las que se pretendía con su comunicación,  exponiéndose a 

que  su intimidad se vea gravemente amenazada. 

El Estado y la sociedad deben concientizarse de la necesidad implementar 

procedimientos de conocimiento y capacitación  para que los usuarios accedan a 

las diferentes  redes sociales, después de pasar un curso de inducción de unas 

horas determinadas donde el usuario pueda despejar las dudas sobre la seguridad 

de la información que va a registrar. 

Al igual que las redes sociales, los equipos de celulares, IPods, tablas y 

otros equipos tecnológicos que se adquieren sin mayor información, con 

suficiencia deben ser capacitadas a fin que no se vuelvan una herramienta que los 

ponga en peligro o en contra, o que permitan la vulneración de su  privacidad por 

desconocimiento.  


26 
 

La información de los peligros a la vulnerabilidad al derecho a la intimidad 

debe ser difundida a través de los mismos medios de comunicación, utilizando una 

estrategia publicitaria que llegue a todos los ciudadanos.   

La normatividad en Colombia, se aleja más de la realidad y aunque los 

postulados constitucionales y legales tienen claridad de la protección del derecho 

a la intimidad, su reglamentación  no ha sido eficiente y solo se tiene como 

consecuencia que cada vez más se presenten infinidad de denuncias, que los 

ciudadanos se enteran por los medios de comunicación y que a diario advierten 

las consecuencias de esta violación, que no termina con solo la perdida de la 

reputación o la dignidad de las personas,  sino  que su violación es el camino para 

la realización de otros hechos punibles; como la extorsión, la  trata de personas, 

delitos sexuales y hasta el homicidio entre otros. 

Por ello es importante que la violación al derecho a la intimidad  no se trate 

como casos aislados, si no que se genere un estudio consecuente  y se 

establezca una verdadera política  criminal que proteja a las personas en su 

intimidad  y obstruya la utilización negativa de los medios  tecnológicos  que surge 

en beneficio de la humanidad. 

Es necesario, que la rama legislativa  tenga en cuenta las sugerencias y 

normatividad internacional así como los estudios realizados e investigaciones 

llevadas a cabo sobre el tema, para promover una ley más acorde a las 

necesidades vigentes.  

En la actualidad, no se establece si la dirección del domicilio, la dirección de 

la residencia, el número de identificación, el número telefónico, su profesión, sus 

referencias personales y demás información que aparece en una hoja de vida para 

solicitar un empleo, puede ser objeto de reserva de su titular, ya que esta 

información es muy fácil encontrarla en los buscadores por Internet y no hay 

normatividad para protegerla; esto sin tener en cuenta la información que se 

puede hallar en las redes sociales y la que intercambian los grandes centros de 

recopilación de información personal, como son las entidades públicas y privadas. 


27 
 

Finalmente resulta imperioso que desde el Gobierno se auspicie de manera 

correcta y obligatoria una catedra en los planteles educativos, empezando desde 

los primeros grados de la primaria, que ilustren a la población infantil sobre el uso 

correcto de los medios de comunicación, las ventajas y desventajas de los equipos 

informáticos y de comunicación, que se pueda contar con docentes especializados 

y debidamente capacitados para trasmitir estos conocimientos, en la globalización 

de las comunicaciones y de las tecnologías pese a ser catalogados como un País 

subdesarrollado no lo excluye de los avances, por tanto se debe enfilar los 

esfuerzos para estar a la vanguardia. 

Es indispensable, establecer un control previo ante el Juez de garantías 

para las solicitudes de interceptación telefónica y de correos electrónicos, teniendo 

en cuenta que carece de garantía al dejar los resultados a la suerte de un control 

posterior. 

Es tan dinámica la materia que tratamos que el Decreto 1377 del 27 de 

Junio de 2013 se ocupó de reglamentar la ley 1582 de 2012, la cual  tiene como 

objeto reglamentar aspectos referentes con la autorización del titular de la 

información para el manejo de los datos personales, las políticas de tratamiento 

de los responsables y encargados de la información, el ejercicio de los derechos 

de los titulares y la transferencia de los datos. 

 

 

 

 

 

 

 

 

 

 

 


28 
 

REFERENCIAS 

Constitución Política de Colombia (1991). 

Sentencia de unificación, SU056-95 (Corte Constitucional de Colombia 16 de 

febrero de 1995). 

Sentencia SU-159, SU-159 (Corte Constitucional de Colombia 6 de marzo de 

2002). 

Sentencia principio de intervención mínima, C-356 (Corte Constitucional de 

Colombi 6 de mayo de 2003). 

Ley 904, 904 (Congreso de Colombia 28 de julio de 2004). 

Sentencia control acto legislativo, C-816 (Corte Constitucional de Colombia 30 de 

agosto de 2004). 

Ley Estatutaria, 1266 (Congreso de la Republica de Colombia 31 de Diciembre de 

2008). 

Derecho a la intimidad personal y familiar, C-640 (Corte Constitucional de 

Colombia 18 de Agosto de 2010). 

Ley 1581, 1581 (Congreso de la Republica 17 de Octubre de 2012). 

Arbeláez de Tobón, L. (2002). Acceso a la información. Transparencia en el poder 

judicial en Colombia, (págs. 61-101). México. 

Barindelli, F., & Gregorio, C. (28 de julio de 2009). Memorandum sobre la 

protección de datos personales y de la vida privada en las redes sociales en 

Internet, en particular de niños, niñas y adolescentes. Datos personales y 

libertad de expresión en las redes sociales digitales. 

Bernal Pérez, L. (2003). Nuevas tecnologías de la información: problemas éticos 

fundamentales. Revista ACIMED, 76-81. 


29 
 

Calderón, R. (28 de febrero de 2009). Asedio a la corte suprema. (P. S. S.A., Ed.) 

Revista Semana. 

Castillo Jiménez, C. (2001). Protección del derecho a la intimidad y uso de las 

nuevas tecnologías de la información. Anuario Jurídico Sobre la Sociedad 

de la Información, 35-49. 

Cruz Martínez, D. Y. (2003). Análisis del derecho a la libertad de palabra y prensa 

v. el derecho de intimidad de las figuras públicas. Revista de derecho 

puertorriqueño, 29-52. 

Dader, J. L. (1998). La libertad de investigación periodística frente a bases de 

datos frente a la falsa coartada de la defensa a la intimidad. Revista 

Andaluza de Comunicación, 37-50. 

Diaz, L. (2011). Tecnología y derecho a la intimidad: Nuevos desafíos Jurídicos. 

Boletín Mexicano de Derecho Comparado(90), 989-1000. 

García, A., & Rojo, P. (septiembre-diciembre de 2010). Los problemas legales 

derivados de la distribución de la información digital. Revista Venezolana de 

Información, tecnología y conocimiento, 7(3), 61-75. 

García Fernández, D. (2010). El derecho a la intimidad y el fenómeno de 

extimidad. Revista Dereito, 269-284. 

García González, A. (2007). La protección de datos personales, derecho 

fundamental del siglo XXI, un estudio comparado. Boletín Mexicano de 

Derecho Comparado, 743-778. 

IDRC Centro Internacional de Investigaciones para el Desarrollo; CIDA Agencia 

Canadiense de Desarrollo Internacional. (2009). Memorándum sobre la 

protección de datos personales y la vida privada en las redes sociales en 

Internet, en particular de niños, niñas y adolescentes. Montevideo: Instituto 

de Investigación para la Justicia. 


30 
 

Jiménez Ramón, R. (2001). La intimidad en el mundo y la gran malla. Revista 

Latina de Comunicación Social, 44-46. 

Laddaga, R. (2007). La intimidad mediada. Hispanic Review, 331-348. 

Marco Urgell, A. (2010). La intervención de las comunicaciones telefónicas. 

Bellaterra: Universidad Autónoma de Barcelona. 

Martín, P. (septiembre de 2010). Aproximación ética y legal a las redes sociales. 1-

103. 

Megías, J. J. (2008). Privacidad en la Sociedad de la Información. Revista Persona 

y Derecho, 205-251. 

Morachimo Rodríguez, M. (2011). El problema de la difusión de comunicaciones 

privadas como ilícito. Gaceta Constitucional, 181-192. 

Pieroni, A., & Pieroni, V. (2011). Primacía, el derecho a la intimidad en 

Latinoamérica. Revista Electrónica Iberoamericana, 151-170. 

Puente Aba, L. M. (2007). Delitos contra la intimidad y nuevas tecnologías. Revista 

Eguzkilore, 163-183. 

Rangel, A. (28 de febrero de 2009). 'Chuzadas': el DAS y la prensa. Revista 

Semana. 

Romero Pérez, X. L. (2008). El alcance del derecho a la intimidad en la sociedad 

actual. Revista Derecho del Estado, 209-222. 

Rosas Castañeda, J. A. (2009). Análisis de la validez y eficacia probatoria de las 

grabaciones obtenidas a través de las "trampas de escuchas". Boletín 

Mexicano de Derecho Comparado, 253-287. 

Sandoval Martín, M. T. (2001). La red: el nuevo mercado de la vida privada. 

Revista Latina de Comunicación Social, 1-6. 


31 
 

Serna Bilbao, M. N. (2011). Las tecnologías de la información; derecho a la 

privacidad, tratamiento de datos y tercera edad. Revista Oñati Socio-Legal 

Series, 1-52. 

Solano, V. (24 de junio de 2013). Ventajas y riesgos de Puma, plataforma de 

vigilancia informática en Colombia. (L. R. RCN, Entrevistador) 

Vázquez, T. (enero de 2012). La tutela de la información personal y el uso de las 

redes sociales. Universitas(15), 125-147. 

 

 

 


