
In&tituto Nacionnl de Tnm~part·ndn, Acceso u la
Información y Protección de Dato8 Per~onales

ACUERDO ACT -PUB/30/09/2020.08

ACUERDO MEDIANTE EL CUAL SE APRUEBAN LOS LINEAMIENTOS PARA EL
REGISTRO, EMISIÓN Y USO DE LA FIRMA ELECTRÓNICA DEL INSTITUTO
NACIONAL DE TRANSPARENCIA, ACCESO A LA INFORMACIÓN Y PROTECCIÓN DE
DATOS PERSONALES.

Con fundamento en lo dispuesto en los artículos 6°, Apartado A, fracción VIII, de la
Constitución Política de los Estados Unidos Mexicanos; 3, fracción XIII, 8, fracción 1 y 41 de
la Ley General de Transparencia y Acceso a la Información Pública; 89 y 95, fracción 11 de
la Ley General de Protección de Datos Personales en Posesión de Sujetos Obligados; 39,
fracciones 11 y VI de la Ley Federal de Protección de Datos Personales en Posesión de los
Particulares; 4, fracción VIII, 17, 21, fracciones 1, 11, 111, IV, IX, XVIII y XX, 29, fracción 1 y 31,
fracción XII de la Ley Federal de Transparencia y Acceso a la Información Pública; 2, 5,
fracciones 1, 11 y 111, 12, fracciones 1, 11, XXXV y XXXVII, 16, fracciones VI y XXV, 18,
fracciones XIV, XVI, XXVI y XXIX del Estatuto Orgánico del Instituto Nacional de
Transparencia, Acceso a la InformaCión y Protección de Datos Personales, y en atención a
las siguientes:

CONSIDERAN DOS

1. Que el Instituto Nacional de Transparencia, Acceso a la Información y Protección de Datos
Personales (INAJ o Instituto) es un organismo Constitucional autónomo responsable de
garantizar el cumplimiento del derecho de acceso a la información pública y la protección
de datos personales en posesión de los sujetos obligados.

2. Que también tiene competencia para difundir el conocimiento del derecho a la protección
de datos personales en la sociedad mexicana y promover su ejercicio, así como de
conocer y resolver los procedimientos de protección de derechos y de verificación e
imponer las sanciones que correspondan frente a violaciones, conforme a lo establecido
en Ley Federal de Protección de Datos Personales en Posesión de los Particulares.

3. Que el INAI mediante acuerdo ACT-PUB-3010912020.06 aprobado por el Pleno del
Instituto se constituyó como Autoridad certificadora para poder emitir, administrar y
registrar los certificados electrónicos digitales de la Firma Electrónica denominada
FELINAI.

4. Que para el adecuado desarrollo de las actividades que tendrá el INAI como Autoridad
Certificadora, resulta pertinente emitir los Lineamientos en los que se establezca la
conformación, funciones, proceso para solicitar y obtener un certificado digital y quié~
estarán designados para el registro y emisíón de los certificados, así como los derechos
obligaciones de quienes utilicen la FELINA! en los sistemas electrónicos.

1

lnotituto N:<cional de Tmnsparcndn, Aeccoo a la
lnformación y Protección de Dntos Per~onuks

ACUERDO ACT-PUB/30/09/2020.08

5. Que los Lineamientos tienen como objeto regular el registro, emisión y uso de la FELINA!
que los usuarios soliciten, misma que les servirá para la suscripción electrónica de
documentos, así como para la sustanciación de los procedimientos previstos en las Leyes
Generales en Acceso a la Información y de Protección de Datos Personales en Posesión
de Sujetos Obligados, Leyes Federales de Acceso a la Información y Protección de Datos
en Posesión de Particulares; trámites, requerir servicios, así como las herramientas
tecnológicas utilizadas para ello, de acuerdo con la normativa aplicable.

6. Que la FELINA! se rige por los principios rectores de autenticidad, equivalencia funcional,
integridad, neutralidad tecnológica, confidencialidad y no repudio.

7. Que para la consecución de los fines que persigue este Instituto, como Autoridad
Certificadora, es necesaria la creación de un Comité de Evaluación integrado por los
titulares de las Secretarías del Instituto, al ser las áreas que coadyuvan directamente con
el máximo órgano de dirección para el adecuado ejercicio de sus atribuciones y el
despacho dé los asuntos que le competen, además de ser el vínculo con Jos sujetos
obligados y demás organismos garantes de las entidades, en su respectivo ámbito de
competencia; y, por la persona designada por el Pleno del Instituto.

8. Que, asimismo, para la expedición de los certificados digitales, la DGTI instalará,
implementará y dará soporte al Sistema de Certificación, Registro, Emisión y Uso de la de
la FELINA!.

Por lo expuesto, en las consideraciones de hecho y Derecho, el Pleno del Instituto Nacional
de Transparencia, Acceso a la Información y Protección de Datos Personales, emite el
siguiente:

ACUERDO

PRIMERO. Se aprueban los Lineamientos para el Registro, Emisión y Uso de la Firma
Electrónica del Instituto Nacional de Transparencia, Acceso a la Información y Protección de
Datos Personales, conforme al documento anexo, que forma parte del presente Acuerdo.

SEGUNDO. La implementación de la FELINA! para emitir, administrar y registrar los certificados
digitales se desarrollará conforme a las etapas siguientes:

A. Primera etapa:

A.1) Entrega de certificados FELINA! a los Comisionados, Secretarios ~~ /
Ponencia y Secretarios, así como al personal del Instituto que emitan actos~

2

Instituto Nacional de Transparencia. Acceso a In
Información y Protección de Datos Personales

ACUERDO ACT-PUB/30/09/2020.08

autoridad vinculados a documentos que sustentan los asuntos aprobados por el
Pleno.
A.2) Entrega de certificados FELINA! al resto del personal del INAI que emitan
actos de autoridad, de conformidad al Estatuto Orgánico, Manual de
Organización y Procedimientos establecidos internamente.

B. Segunda etapa:

8.1) Atención y, en su caso, entrega de certificados FELINA! a los servidores
públicos de sujetos obligados de la Federación que se encarguen de la
tramitación de los procedimientos que se realizan a través de los sistemas a que
se refieren las fracciones 1 a VI del artículo 6° de los presentes Lineamientos.

C. Tercera etapa:

Expedición de certificados de la FELINA! a los particulares {ciudadanos), para
que puedan presentar quejas, ejercer sus derechos ARCOP, así como para la
presentación y sustanciación de solicitudes de protección de derechos en el
sistema electrónico PRODATOS.

TERCERO. Se instruye a la Secretaría Técnica del Pleno para que, por conducto de la
Dirección General de Atención al Pleno, realice las gestiones necesarias a efecto de que el
presente Acuerdo se publique en el portal de Internet deiiNAI.

CUARTO. Se instruye a la Dirección General de Asuntos Jurídicos, realice las gestiones
necesarias a efecto de que se publique en el Diario Oficial de la Federación el presente
Acuerdo.
~~ presente acuerdo y su anexo pueden ser consultados en las direcciones electrónicas
siguientes:
http://i n icio. i nai. org _ m x/ Acuerdos Del Pleno/ A C T-P U B-30 -09-2 020. 08. pdf
www.dof.gob.mx/2020/INAI/ACT-PUB-30-09-2020-0S.pdf

QUINTO. Se instruye a la Directora General de Atención al Pleno que en suplencia por
ausencia de! Secretario Técnico del Pleno, con fundamento en !os artículos 29, fracciones
XXX y XXXVII y 53 del Estatuto Orgánico del Instituto Nacional de Transparencia, Acceso
a la Información y Protección de Datos Personales y Décimo Séptimo de los Lineamientos
que Regulan las Sesiones de Pleno del Instituto Nacional de Transparencia, Acceso a la
Información y Protección de Datos Personales, en materia de acceso a la información y
protección de datos personales del sector público; en relación con lo dispuesto en el articulo
45, fracción IV, de la Ley Federal de Transparencia y Acceso a la Información Públi~~~ /
Séptimo numeral 21 de los Lineamientos que regulan las sesiones de Pleno del lnsti~

3

lmtituto).lacional de Tmnsparmcia, Acc(.'so ,1 la
lnformación y Prot~cdón <.k Datos Persounks

ACUERDO ACT -PUB/30/09/2020.08

Nacional de Transparencia, Acceso a la Información y Protección de Datos Personales, en
materia de acceso a la información y protección de datos personales del sector público;
expida certificación del presente Acuerdo, para agilizar su cumplimiento.

SEXTO. El presente acuerdo entrará en vigor el día siguiente de su publicación en el Díario
Oficial de la Federación.

SÉPTIMO. A la entrada en vigor de los presentes Lineamientos, quedarán sin efectos
aquellas disposiciones que contravengan los mismos.

Así lo acordaron, por unanimidad de las Comisionadas y de los Comisionados del Pleno del
Instituto Nacional de Transparencia, Acceso a la Información y Protección de Datos
Personales, Osear Mauricio Guerra Ford, Blanca Lilia !barra Cadena, Rosendoevgueni
Monterrey Chepov, Josefina Román Vergara y Francisco Javier Acuña Llamas, en sesión
ordinaria celebrada el treinta de septiembre de dos mil veinte, ante Evangelina Sales
Sánchez, en suplencia del Secretario Técnico del Pleno con fundamento en los artículos
29, fracción XXXVII y 53 del Estatuto Orgánico del Instituto Nacional de Transparencia,
Acceso a la Información y Protección de Datos Personales y Décimo Séptimo de los
Lineamientos que regulan las Sesiones del Pleno del Instituto Nacional de Transparencia,
Acceso a la Información y Protección de Datos Personales.

Francisco Javier Acuña Llamas
Comisionado Presidente

Osear Mauricio Guerra Ford
Comisionado

4

Blanca Lilia !barra Cadena
Comisionada

lnotituto Nudonal Jc Transparencia, Acceso a la
Información y l'roto.;cción Jc Datoo P~r~onak~

Rosendoevgueni Monterrey Chepov
Comisionado

ACUERDO ACT -PUB/30/09/2020.08

Josefina Román Vergara
Comisionada

Evangelina Sales Sánchez
Directora General de Atención al Pleno

Suscribe Evange!ina Sales Sánchez, en suplencia del Secretario Técnico del Pleno, con
fundamento en los artículos 29, fracción XXXVII y 53 del Estatuto Orgánico del Instituto Nacional
de Transparencia, Acceso a la Información y Protección de Datos Personales y Décimo Séptimo
de los Lineamientos que regulan las Sesiones del Pleno del Instituto Nacional de Transparencia,
Acceso a la Información y Protección de Datos Personales, en materia de acceso a la información
y protección de datos personales del sector público.

Eot• hoJ• portoceoo ,¡ACUERDO ACT·PUB/3010912020.08. •pmb•do p0< oc•oimid•d do 1,; Comi•ioc,d,; y Comi,io~
en sesión de Pleno de este Instituto, celebrada el treinta de septiembre de 2020,

5

Instituto Nacional de Transparencia, Acceso a la
Información y Protección de Datos Personales

ANEXO DEL ACUERDO ACT-PUB/30/09/2020.08

LINEAMIENTOS PARA EL REGISTRO, EMISIÓN Y USO DE LA FIRMA
ELECTRÓNICA EMITIDA POR EL INSTITUTO NACIONAL DE
TRANSPARENCIA, ACCESO A LA INFORMACIÓN Y PROTECCIÓN DE DATOS
PERSONALES DENOMINADA FELINAI

CAPÍTULO 1
DISPOSICIONES GENERALES

Artículo 1. Objeto de los Lineamientos

Estos Lineamientos tienen por objeto regular:

l. La firma electrónica emitida por el Instituto Nacional de Transparencia, Acceso a
la Información y Protección de Datos Personales;

11. Las bases y principios que deben observarse en la emisión, administración,
registro, obtención y utilización de la Firma Electrónica emitida por el Instituto
Nacional de Transparencia. Acceso a la Información y Protección de Datos
Personales;

111. Los requisitos y condiciones que deben reunir y cumplir los usuarios para la
obtención y emisión de la Firma Electrónica de este Organismo;

IV. El procedimiento de obtención, emisión, administración y utilización de la Firma
Electrónica del Instituto Nacional de Transparencia. Acceso a la Información y
Protección de Datos Personales;

V. El Sistema de Certificación, Registro, Emisión y Uso de la Firma Electrónica
emitida por el Instituto Nacional de Transparencia, Acceso a la Información y
Protección de Datos Personales;

VI. Las atribuciones de la Oficina de Firma Electrónica, y

VIL El Comité de Evaluación de la Firma Electrónica emitida por el Instituto Nacion~ .///
de Transparencia, Acceso a la Información y Protección de Datos Personales. 'M

1

Instituto Nacional de Transparencia, Acceso a la
Información y Protección de Datos Personales

Artículo 2. Definiciones

l. Actos: las comunicaciones, trámites, servicios, actos jurídicos y administrativos,
en los que se utilice la Firma Electrónica emitida por el Instituto Nacional de
Transparencia, Acceso a la Información y Protección de Datos Personales;

11. Actuaciones electrónicas: Las notificaciones, citatorios, emplazamientos,
requerimientos, solicitud de informes o documentos, resoluciones y demás
diligencias que se realizan de los actos emitidos por los servidores públicos a través
de los sistemas electrónicos habilitados para tal efecto;

111. Autoridad certificadora: El Instituto Nacional de Transparencia, Acceso a la
Información y Protección de Datos Personales, constituido con tal carácter mediante
Acuerdo aprobado por el Pleno;

IV. Certificado digital de la Firma Electrónica emitida por el Instituto Nacional
de Transparencia, Acceso a la Información y Protección de Datos Personales:
Documento electrónico expedido por la autoridad certificadora que asocia de forma
segura la identidad entre el firmante con los datos de creación de la Firma
Electrónica;

V. Clave de acceso: Serie de caracteres alfanuméricos que sirven para identificar
a un usuario en el proceso de acceso a los sistemas electrónicos;

VI. Comité de Evaluación. El Comité de Evaluación de la Firma Electrónica
emitida por el Instituto Nacional de Transparencia, Acceso a la Información y
Protección de Datos Personales: Órgano colegiado integrado por los titulares de
las Secretarías de Acceso a la Información, Ejecutiva, Ejecutiva del Sistema
Nacional de Transparencia, de Protección de Datos Personales, y Técnica del
Pleno, asi como el servidor público designado por el Pleno del Instituto y el
Coordinador de la Oficina de Firma Electrónica FELINAI;

VIl. Contraseña: Serie de caracteres alfanuméricos no difundible generada por el
usuario que, en combinación con la clave de acceso, sirve para validar la entrad~ ----­
los sistemas electrónicos; ~

VIII. DGA: Dirección General de Administración;

IX. DGAJ: Dirección General de Asuntos Jurídicos;

2

Instituto Nacional de Transparencia, Acceso a la
Información y Protección de Datos Personales

X. DGTI: Dirección General de Tecnologías de la Información;

XI. Documento electrónico: Archivo o conjunto de datos en cualquier formato que
es generado, consultado, modificado o procesado por medios electrónicos;

XII. FIEL: Denominación genérica para cualquier Firma Electrónica Avanzada
emitida por una autoridad certificadora, distinta al Instituto;

XIII. FELINA!: Firma Electrónica emitida por el Instituto Nacional de Transparencia,
Acceso a la Información y Protección de Datos Personales, la cual se integra por
dos llaves (pública y privada), y que permite identificar al firmante produciendo los
mismos efectos jurídicos que la firma autógrafa, en los documentos que sustentan
los actos y actuaciones electrónicas, así como los escritos presentados por los
particulares a que hacen referencia los presentes Lineamientos y que estará bajo
su exclusivo control;

XIV. Firmante: Titular del Certificado Digital que utiliza la Firma Electrónica para
suscribir documentos electrónicos;

XV.IFAI PRODATOS: Sistema de Protección de Datos Personales;

XVI. INAI: El Instituto Nacional de Transparencia, Acceso a la Información y
Protección de Datos Personales;

XVII. Ley Federal de Datos: Ley Federal de Protección de Datos Personales en
Posesión de los Particulares;

XVIII. Ley Federal de Transparencia: Ley Federal de Transparencia y Acceso a la
Información Pública;

XIX. Ley General de Datos: Ley General de Protección de Datos Personales en
Posesión de Sujetos Obligados;

XX. Ley General de Transparencia: Ley General de Transparencia y Acceso a ~ ----­
Información Pública; ~

3

lnstttuto Nacional de Transparencia, Acceso a la
Información y Protección de Datos Personales

XXI. Lineamientos: Lineamientos para el registro, em1s1on y uso de la Firma
Electrónica emitida por el Instituto Nacional de Transparencia, Acceso a la
Información y Protección de Datos Personales;

XXII. Llave privada: Datos que el firmante genera de manera secreta y utiliza para
crear su Firma Electrónica, a fin de lograr el vínculo entre la FELINA! y el firmante;

XXIII. Llave pública: Datos contenidos en un certificado digital que permiten la
verificación de la autenticidad de la FELINAI del firmante;

XXIV. Mensaje de datos: Información generada, enviada, recibida, archivada o
comunicada a través de medios electrónicos, ópticos o cualquier otra tecnología;

XXV. Oficina de Firma Electrónica FELINAI: Área responsable de tramitar las
solicitudes de la FELINAI y emitirlas en caso de que así proceda;

XXVI. Plataforma Nacional: Plataforma Nacional de Transparencia;

XXVII. Sistema de Gestión Documental Electrónico GD-Mx o Sistema GD-Mx:
Sistema informático que permite la automatización de la gestión documental del
INAI, desde la recepción o creación del documento, la tramitación, las
transferencias, la eliminación, conservación y consulta de los documentos y
expedientes relativos a los procesos, trámites y servicios sustantivos y
administrativos;

XXVIII. SAl: Secretaría de Acceso a la Información;

XXIX. SE: Secretaría Ejecutiva;

XXX. SESNT: Secretaría Ejecutiva del Sistema Nacional de Transparencia, Acceso
a la Información y Protección de Datos Personales;

XXXI. SICREU: Sistema de Certificación, Registro, Emisión y Uso de la FELINAI;

XXXII. SICOM: Sistema de Comunicación entre organismos garantes y sujeto\---­
obligados; ~

XXXIII. SIGEMI: Sistema de Gestión de Medios de Impugnación;

4

Instituto Nacional de Transparencia, Acceso a la
Información y Protección de Datos Personales

XXXIV. SISAl: Sistema de Solicitudes de Acceso a la Información y de Acceso,
Rectificación, Cancelación, Oposición y Portabilidad de Datos Personales;

XXXV.SPDP: Secretaria de Protección de Datos Personales;

XXXVI. STP: Secretaria Técnica del Pleno, y

XXXVII. Usuarios: Las personas físicas o jurídicas, por conducto de su
representante legal, que obtengan la FELINAI, previo cumplimiento de los requisitos
que se establecen en estos Lineamientos.

Articulo 3. Obligatoriedad

Estos Lineamientos son de observancia obligatoria para:

l. EIINAI en su calidad de autoridad certificadora;

11. Las personas que soliciten, obtengan y utilicen la FELINAI; y

111. Las demás personas y autoridades que por disposición jurídica así se determine.

Articulo 4. Supletoriedad

En lo no previsto en estos Lineamientos el Comité de Evaluación será el encargado
de resolver lo conducente, para lo cual podrá aplicar supletoriamente la Ley Federal
de Procedimiento Administrativo, el Código Civil Federal y el Código Federal de
Procedimientos Civiles.

Artículo 5. Interpretación y aplicación de Lineamientos

El Comité de Evaluación de la FELINA! tendrá a su cargo la interpretación de estos
Lineamientos, por lo que está facultado para emitir procedimientos,
recomendaciones, directrices y criterios que contribuyan al adecuado
funcionamiento de la FELINAI.

En aspectos estrictamente jurídicos corresponde a la DGAJ emitir opinión previ~a
la instrumentación de cualquier acción relacionada con el funcionamiento de 1
FELINAI.

5

Instituto Nacional de Transparencia, Acceso a la
Información y Protección de Datos Personales

Artículo 6. Sistemas en los que la FELINA! puede ser utilizada

La FELINA! podrá ser utilizada en los sistemas siguientes:

l. IFAI-PRODATOS;
11. SISAl (Solicitudes ARCOP);
111. SIGEMI;
IV.SICOM;
V. Sistema GD-Mx, y
VI. Atención de denuncias por incumplimiento de Obligaciones de Transparencia de
los sujetos obligados de la Federación.

También podrá utilizarse para cualquier otro sistema, procedimiento o acto de
autoridad que el Comité de Evaluación de la FELINA! determine o asi se establezca
en las disposiciones jurídicas aplicables.

CAPÍTULO 11
PRINCIPIOS RECTORES, EFECTOS Y VALOR PROBA TORIO DE LA FELINA!

Artículo 7. Principios rectores

Los principios rectores de la emisión y uso de la FELINA! son los siguientes:

l. Autenticidad: Da certeza que un documento electrónico o, en su caso, un
mensaje de datos suscrito con la FELINA!, ha sido emitido por el firmante. de
manera tal que su contenido le es atribuible, al igual que las consecuencias jurídicas
que de él deriven;

11. Confidencialidad: Garantiza que los datos personales recabados para la
presentación de procedimientos de protección de derechos y denuncias, así como
para los actos que se realicen durante la sustanciación de los mismos, sólo puedan
ser cifrados por el firmante y el receptor;

111. Equivalencia funcional: Refiere a que un documento electrónico o, en su caso,
en un mensaje de datos emitido con la FEUNAI, satisface el requisito de firma del
mismo modo que la firma autógrafa en los documentos impresos;

IV. Integridad: Da certeza que la FELINA! ha permanecido completa e inalterad\ ~
desde su creación, con independencia de los cambios que hubiere podido sufrí~

6

Instituto Nacional de Transparencia, Acceso a la
Información y Protección de Datos Personales

medio que lo contiene como resultado del proceso de comunicación, archivo o
presentación;

V. Neutralidad tecnológica: Consiste en que la tecnología utilizada para la emisión
de certificados digitales y para la prestación de los servicios relacionados con la
FELINA! será aplicada de modo tal que no excluya, restrinja o favorezca alguna
tecnología o marta en particular;

VI. No repudio: Garantiza la autoría e integridad del documento suscrito con la
FELINA!, asi como que dicha firma corresponde exclusivamente al firmante, y

VIl. Cualquier otro principio previsto en disposiciones jurídicas aplicables a firmas
electrónicas.

Artículo 8. Utilización de la FELINA! por servidores públicos

Con base en los principios rectores de la FELINA!, los servidores públicos deiiNAI
o de otras autoridades que cuenten con un certificado digital, deberé.n utilizarlo en
la suscripción de aquellos actos o actuaciones en las que así se requiera y su uso
esté previsto técnica y normativamente en los procedimientos, guías, manuales o
cualquier otro documento que regule el funcionamiento de los sistemas a que se
hace referencia en el artículo 6 de los presentes Lineamientos.

Adicionalmente, podrán utilizar la FELINAI para realizar otros trámites, requerir
servicios, o bien, formalizar relaciones contractuales con el INAI cuando así lo
permitan los procedimientos administrativos o los procedimientos de contratación, y
haya compatibilidad de las herramientas tecnológicas utilizadas para ello, de
acuerdo con la normativa aplicable.

Articulo 9. Utilización de la FELINA! por usuarios externos

Los usuarios externos utilizarán la FELINA! para la suscripción electrónica de
documentos relacionados con los sistemas referidos en el artículo seis, así co~o ~
derivados de la atención a requerimientos deiiNAI. ~

7

Instituto Nacional de Transparencia, Acceso a la
Información y Protección de Datos Personales

Artículo 10. Efectos de la FELINAI y valor probatorio de documentos en los
que se utilice

Los documentos electrónicos y materiales, así como los mensajes de datos que
cuenten con la FELINAI producirán los mismos efectos que los presentados con
firma autógrafa y, en consecuencia, tendrán el mismo valor probatorio que las
disposiciones aplicables les otorgan a éstos.

CAPÍTULO 111

DELSICREU

Artículo 11. La DGTI es la unidad administrativa responsable del SICREU

La DGTI es la unidad responsable para desarrollar el SICREU, como la herramienta
tecnológica correspondiente para el registro, emisión, administración y utilización de
la FELINAI y proporcionar el soporte técnico necesario a las unidades
administrativas que se lo soliciten.

Asimismo, la DGTJ es la responsable de capacitar a los usuarios de la FELINA!, con
la participación y apoyo que corresponda por parte de las áreas de capacitación y
de administración del INAI. Al efecto, podrá emitir un manual sobre el
funcionamiento y uso de la FELINAI conforme a las directrices que señale el Comité
de Evaluación de la FELINAI.

Conforme lo indique el Comité de Evaluación, la DGTI implementará mejoras de
funcionamiento, diseño y usabilidad en el SICREU, previa disponibilidad
presupuesta.

CAPÍTULO IV

DEL COMITÉ DE EVALUACIÓN DE LA FELINAI

Artículo 12. Competencia del Comité de Evaluación de la FELINAI

Corresponde al Comité de Evaluación de la FELINAI valorar el funcionamiento de
la FELINA! y, en su caso, emitir procedimientos, recomendaciones, directrice~··
criterios que contribuyan al mejoramiento de su operación. Así como, aproba
modificaciones a los presentes Lineamientos.

8

Instituto Nacional de Transparencia, Acceso a la
Información y Protección de Datos Personales

Artículo 13. Integración del Comité de Evaluación de la FELINAI

El Comité de Evaluación de la FELINAI se integra por los titulares de las unidades
administrativas siguientes:

a) SAl,

b) SE;

e) SESNT;

d) SPDP;

e) STP,

f) Así como el servidor público designado por el Pleno del INAI, con un nivel
jerárquico de Director General,

g) El Coordinador de la Oficina de Firma Electrónica FELINAI.

Los titulares de las Secretarías podrán ser suplidos en las sesiones por alguno de
los Directores Generales bajo su adscripción, para lo cual, deberán ser designados
mediante oficio dirigido al Presidente del Comité de Evaluación con al menos
veinticuatro horas previas a la celebración de la sesión correspondiente, así como
el titular designado por el Pleno, por su inmediato inferior con nivel de Director de
área.

Las ausencias del Presidente serán suplidas por el integrante del Comité de
Evaluación de mayor antigüedad en eiiNAI y, a igualdad de antigüedad, el de mayor
edad.

Para el adecuado desempeflo de sus funciones, el Comité de Evaluac·lón contará
con un Presidente cuya duración en el encargo será de dos años, quien será eleg~·do
por el voto mayoritario de los integrantes. El Coordinador de la Oficina de Fir a _
Electrónica FELINAI, fungira como Secretario Técnico del Comité.

9

Instituto Nacional de Transparencia, Acceso a la
Información y Protección de Datos Personales

Los Secretarios que integran el Comité de Evaluación tendrán derecho a voz y voto.
El Presidente del Comité tendrá voto de calidad. El Secretario Técnico del Comité y
la persona designa por el Pleno sólo tendrá derecho a voz.

El Comité de Evaluación de la FELINAI se reunirá semestralmente, salvo cuando el
caso lo amerite a petición fundada de cualquiera de sus integrantes o éstos sean
convocadas por el Presidente del Comité con un día hábil de anticipación.

Artículo 14. El Comité de Evaluación de la FELINAI tendrá las siguientes
funciones:

l. Elaborar, emitir y difundir los documentos técnicos y normativos para el adecuado
funcionamiento del SICREU, así como el debido registro y emisión de los
certificados digitales;

11. Coordinar el adecuado funcionamiento del SICREU, proponer mejoras al mismo
e instruir la implementación de auditorías de seguridad informática;

111. Proponer al Pleno del INAI, las modificaciones o reformas a los presentes
Líneam ientos;

IV. Habilitar, con el apoyo de la DGTI, los mecanismos de consulta en el SICREU
de los certificados digitales, las listas de revocación, así como la habilitación de
servicios de verificación para obtener el estado de los certificados expedidos;

V. Definir y establecer, con el apoyo de la DGTI, los controles tecnológicos y/o
protocolos de seguridad necesarios para proteger las llaves públicas y privadas
durante todo su ciclo de vida, que contempla desde su generación, activación y uso,
hasta la desactivación y borrado de las mismas;

VI. Prestar todas las facilidades al Subcomité para el oportuno cumplimiento de las .
actividades; ~

VIl. Interpretar los presentes Lineamientos, y

VIII. Las demás que sean instruidas por el Pleno del INAI.

10

Instituto Nacional de Transparencia, Acceso a la
Información y Protección de Datos Personales

CAPÍTULO V

DE LA OFICINA DE FIRMA ELECTRÓNICA FELINAI

Artículo 15. Oficina de Firma Electrónica FELINAI

El INAI, para efectos de emisión de la FELINAI, contará con una Oficina de Firma
Electrónica FELINA!.

Para el adecuado desempeño de sus actividades la Oficina de Firma Electrónica
FELINAI contará con un Coordinador nombrado por el Pleno del INAI y con el
número de agentes certificadores que así lo determine.

La Oficina de Firma Electrónica FELINA! funcionará en un horario de lunes a jueves
de 9:00 a 18:00 horas y los viernes de 9:00 a 15:00 horas, salvo que el Comité de
Evaluación de la FELINA! establezca otro horario.

Artículo 16. Funciones de la Oficina de Firma Electrónica

La Oficina de Firma Electrónica tendrá las siguientes funciones:

l. Recibir a trámite las solicitudes para obtener la FELINAI;

11. Verificar el cumplimiento de los requisitos para la obtención de la FELINA!;

111. Emitir el certificado digital con la correspondiente FELINA!;

IV. Revocar o cancelar los mismos, en los supuestos previstos en los presentes
Lineamientos.

V. Preservar y resguardar la confidencialidad, integridad y seguridad de los datos
personales de los titulares de los certificados digitales.

VI. Elaborar, emitir y difundir los documentos técnicos y normativos para~
adecuado funcionamiento del SICREU; así como de los procesos administrativo
relacionados con la gestión y otorgamiento de la FELINAI;

11

Instituto Nacional de Transparencia, Acceso a la
Información y Protección de Datos Personales

Vil. Coordinar el adecuado funcionamiento del SICREU, proponer mejoras al mismo
e instruir la implementación de auditorías de seguridad informática;

VIII. Habilitar los mecanismos de consulta en el SICREU de los certificados digitales,
las listas de revocación, así como la habilitación de servicios de verificación para
obtener el estado de los certificados expedidos;

IX. Definir y establecer, con el apoyo de la DGTI, los controles tecnológicos y/o
protocolos de seguridad necesarios para proteger las llaves públicas y privadas
durante todo su ciclo de vida, que contempla desde su generación, activación y uso,
hasta la desactivación y borrado de las mismas;

X. Proponer al Comité de Evaluación, las modificaciones o reformas a los presentes
Lineamientos;

XI. Las demás que sean instruidas por el Comité de Evaluación, así como por el
Pleno deiiNAI.

Artículo 17. Funciones del Coordinador de la Oficina de Firma Electrónica

El Coordinador de la Oficina de Firma Electrónica FELINA! tendrá las siguientes
funciones:

l. Fungir como Secretario Técnico del Comité de Evaluación de la FELINA!;

11. Llevar un control de las solicitudes presentadas para la emisión del Certificado
digital;

111. Turnar a los agentes certificadores las solicitudes para el registro y emisión de
los certificados digitales;

IV. Gestionar con la DGTI el apoyo técnico necesano
funcionamiento del SICREU;

para el adecuay

12

Instituto Nacional de Transparencia, Acceso a la
Información y Protección de Datos Personales

V. Validar la verificación realizada por los agentes, respecto de los documentos
presentados por el solicitante;

VI. Suscribir conjuntamente con el agente certificador respectivo, los acuses de
emisión del Certificado digital;

VIl. Informar al Comité de Evaluación de la FELINAI, lo siguiente:

a. Cada semestre, la estadística de registro y emisión de certificados en el
periodo;

b. En cuanto se tenga conocimiento, los riesgos o vulneraciones que puedan
poner en peligro los datos personales recabados en el SICREU;

c. Sin dilación alguna al titular, las vulneraciones que afecten de forma
significativa los derechos patrimoniales o morales, en cuanto se confirme que
ocurrió la vulneración y que el Instituto haya empezado a tomar las acciones
encaminadas a detonar un proceso de revisión exhaustiva de la magnitud de
la afectación, a fin de que los titulares afectados puedan tomar las medidas
correspondientes para la defensa de sus derechos; y

d. Las inconsistencias detectadas, en cuanto se identifiquen, durante el registro y
emisión de solicitudes;

VIII. Revocar o cancelar, previo acuerdo del Comité, los Certificados digitales
emitidos e integrar una relación de dichos registros.

IX. Fungir como superior jerárquico de los agentes certificadores e instruirlos para
el adecuado desarrollo de la oficina, y

X. Las demás que determine el Comité.

Artículo 18. Funciones de los agentes certificadores:

l. Integrar, administrar y controlar los expedientes documentales
producto de la emisión de certificados digitales de la FELINAI;

ydigita~

13

Instituto Nacional de Transparencia, Acceso a la
Información y Protección de Datos Personales

11. Verificar que los datos asentados en la solicitud, concuerden con los contenidos
en los documentos que acompañen a la misma;

111. Autentificar la identidad del solicitante;

IV. Suscribir conjuntamente con el Coordinador, los Acuses de entrega de
Certificado digital;

V. Integrar mensualmente la estadística de registro y emisión de certificados
digitales;

VI. Elaborar y mantener bajo su resguardo la bitácora de inconsistencias y la de
riesgos o vulneraciones que puedan poner en peligro los datos personales
recabados en el SICREU;

VIl. Atender las solicitudes presentadas por los servidores públicos y emitir los
certificados digitales correspondientes;

VIII. Proporcionar al Coordinador los insumas necesarios para la integración de la
estadística de registro y emisión de certificados digitales;

IX. Informar de manera inmediata al Coordinador, de las inconsistencias y los
riesgos o vulneraciones que puedan poner en peligro los datos personales
recabados durante el proceso de registro y emisión de certificados;

X. Comunicar al Coordinador de las posibles dificultades que se presenten durante
la atención a los usuarios externos;

XI. Atender las solicitudes presentadas por los usuarios externos y servidores
públicos que. por sus actividades. requieran certificado digital, y

XII. Las demás que determine el Comité.

CAPÍTULO VI

PROCEDIMIENTO DE EMISIÓN DE LA FELINAI

14

Instituto Nacional de Transparencia, Acceso a la
Información y Protección de Datos Personales

Artículo 19. Solicitud de FELINAI ante la Oficina de Firma Electrónica

Los usuarios podrán solicitar que se les emita la FELINA!, para lo cual deberán
requerirla aiiNAI a través de la Oficina de Firma Electrónica FELINAI.

La FELINAI solo podrá ser solicitada y autorizada a personas físicas, con
independencia de que éstas sean representes de personas jurídicas públicas o
privadas.

Los solicitantes de la FELINAI acudirán personalmente a la Oficina de Firma
Electrónica para acreditar su personalidad. Las citas deberán solicitarse al teléfono
de esta oficina, por correo electrónico que para tal efecto eiiNAI dispondrá o bien a
través del SICREU.

Los solicitantes podrán enviar, por el correo antes referido, la documentación
requerida para la emisión de la FELINAI, para su posterior cotejo con los
documentos originales.

Artículo 20. Requisitos de la solicitud de la FELINAI por parte de las personas
físicas

Las personas físicas que soliciten la FELINA! deberán proporcionar a la Oficina de
Firma Electrónica FELINAI, la información y documentación siguiente:

l. Formato de solicitud requisitado;
11. Nombre completo del interesado;
111. Identificación oficial vigente y con fotografía (pasaporte, credencial para votar
vigente, cédula profesional, cartilla militar, certificado de Matricula Consular,
documento migratorio vigente);
IV. Clave Única del Registro de Población;
V. Registro Federal de Contribuyentes
VI. D"1recdón de correo electrónico;
VIl. Comprobante de domicilio con una antigüedad no mayor a tres meses, y
VIII. Tratándose de extranjeros, además de los requisitos anteriores, deberá
acompañar a su solicitud, el documento que acredite su legal estadía en el territori\ _____..
nacional emitido por el Instituto Nacional de Migración. ~

15

Instituto Nacional de Transparencia, Acceso a la
Información y Protección de Datos Personales

Los documentos antes referidos deberán presentarse en original y, en el caso de la
identificaCión oficial, será presentada en original y copia.

Artículo 21. Validación de la información y documentación y plazo de
expedición, en su caso, del certificado digital de la FELINAI respectiva

Una vez presentada la solicitud de la FELINAI, la Oficina de Firma Electrónica
FELINAI validará la información y documentación correspondiente y, de ser
procedente, emitirá el certificado digital de la FELINAI respectiva en un plazo no
mayor a tres días hábiles.

CAPÍTULO VIl

ELEMENTOS DEL CERTIFICADO DIGITAL, VIGENCIA, CESACIÓN DE
EFECTOS, REVOCACIÓN Y RENOVACIÓN

Artículo 22. Elementos del certificado digital

El certificado digital deberá contener los elementos siguientes:

l. Número de serie;
11. Autoridad certificadora que lo emitió;
111. Algoritmo de firma;
IV. Vigencia;
V. Nombre del titular del certificado digital;
VI. Dirección de correo electrónico del titular del certificado digital;
VIl. Clave Única del Registro de Población del titular del Certificado digital;
VIII. Llave pública.

Artículo 23. Vigencia de los certificados digitales

Los certificados digitales tendrán una vigencia de dos años.

Artículo 24. Supuestos bajo los que queda sin efectos el certificado digital o
de revocación.

El certificado digital quedará sin efectos o será revocado por la autorid~c:.\ __.
certificadora que lo emitió, cuando se actualice alguno de los supuestos siguiente~ /

16

Instituto Nacional de Transparencia, Acceso a la
Información y Protección de Datos Personales

l. Por expiración de su vigencia;

11. A petición expresa del titular de la FELINA!;

111. Por fallecimiento del titular del Certificado digital;

IV. El medio electrónico que contenga los certificados digitales se extravíe o inutilice
por daños;

V. Se ponga en riesgo la confidencialidad. integridad o seguridad de los datos
de creación de la FELINA!, o

VI. Por resolución de autoridad judicial o administrativa que así lo determine.

En el caso a que se ref1ere la fracción lll de este numeral, la revocación procederá
a petición de un tercero, quien deberá acompañar el acta de defunción del titular del
certificado digital.

Cuando el certificado quede sin efectos o sea revocado por cualquiera de las causas
anteriormente enunciadas, la autoridad certificadora procederá a la revocación del
mismo, Jo que implica la cancelación y supresión de los datos personales, previo
bloqueo de los mismos, en términos de las disposiciones legales aplicables.

Artículo 25. Renovación de la FELINA!

Para la renovación de la FELI NAI, los usuarios deberán presentar su solicitud quince
días hábiles previos a la conclusión de la vigencia del certificado digital y cumplir
únicamente con los requisitos a que hacen referencia las fracciones 11, VI y VIl del
artículo 20 de Jos presentes Lineamientos, en lo que les sea aplicable.

CAPÍTULO VIII

DERECHOS Y OBLIGACIONES DE LOS TITULARES
DE CERTIFICADO DIGITAL

Artículo 26. Derechos del titular de Certificado digital

17

Instituto Nacional de Transparencia, Acceso a la
Información y Protección de Datos Personales

El titular de un certificado digital tendrá los siguientes derechos respecto a la
autoridad certificadora:

l. A ser informado sobre:

a) Las características y condiciones precisas para la utilización del certificado digital,
así como los límites de su uso;

b) Las características generales de los procedimientos para la generación y emisión
del certificado digital y la creación de la clave privada;

e) Los supuestos de revocación y renovación del certificado digital; y

d) El aviso de privacidad, en términos de lo dispuesto en la Ley General de Datos.

11. El tratamiento de los datos personales proporcionados, conforme a los principios
previstos en la Ley General de Datos; y

Artículo 27. Obligaciones del titular de Certificado digital

El titular de un Certificado digital está obligado a lo siguiente:

l. Hacer declaraciones veraces y completas en relación con los datos y documentos
que proporcione para su identificación personal;

11. Cuidar adecuadamente sus datos de creación de firma y la clave privada
vinculada con ellos, a fin de mantenerlos en secreto;

111. Hacer uso de la FELINAI cuando así se establezca en los procedimientos, guías,
manuales o cualquier otro documento que regule los procesos administrativos del
Instituto;

IV. Solicitar a la autoridad certificadora la revocación de su certificado digital, en
caso de que la integridad o confidencialidad de sus datos de creación de firma o su
contraseña, hayan sido comprometidos y presuma que su FELINAI pueda ~r /
utilizada indebidamente, y ~

18

Instituto Nacional de Transparencia, Acceso a la
Información y Protección de Datos Personales

V. Dar aviso a la autoridad certificadora de cualquier modificación de los datos que
haya proporcionado para su identificación personal, a fin de que ésta incorpore las
modificaciones en los registros correspondientes y emita un nuevo certificado digital.

CAPÍTULO IX

OPERATIVIDAD EXTERNA DE LA FELINA!

Articulo 28. Convenios de colaboración para operatividad de la FELINA!

EIINAI podrá celebrar bases o convenios de colaboración, según corresponda, para
que la FELINA! opere o sea reconocida en los trámites y procedimientos ante otras
autoridades, como pueden ser:

l. Los poderes Ejecutivo, Legislativo y Judicial, federales;
11. Los órganos constitucionales autónomos de la federación, y

111. Sujetos Obligados de las entidades federativas.

TRANSITORIOS

Primero. Entrada en vigor

Estos Lineamientos entrarán en vigor, al día siguiente de su publicación en el Diario
Oficial de la Federación.

Segundo. Sesión inicial operativa del Comité de Evaluación de la FELINA!

El Comité de Evaluación de la FELINA! deberá reunirse en un plazo de diez días
contados a partir de la entrada en vigor de estos Lineamientos e instruir lo necesario
para que inicie la implementación del SICREU.

El Comité de Evaluación de la FELINA! adoptará las reglas para su adecuado
funcionamiento y operación.

Tercero. Designación de Coordinador y de agentes certificadores

Una vez que se cuente con los elementos necesarios para su operación entrará en
funciones la Oficina de Firma Electrónica FELINA!; por lo que el Pleno del INAY

19

Instituto Nac1onal de Transparencia, Acceso a la
Información y Protección de Datos Personales

conforme a lo establecido en el artículo 14 de estos Lineamientos, procederá a
designar a Coordinador y a la instalación de la misma.

Cuarto. Etapas para la emisión, administración y registro de los Certificados
digitales

La implementación de la FELINA! para emitir, administrar y registrar los Certificados
digitales se desarrollará conforme a las etapas siguientes:

A. Primera etapa:

A.1) Entrega de certificados FELINA! a los Comisionados, Secretarios de
Ponencia y Secretarios, así como al personal del Instituto que emitan
actos de autoridad vinculados a documentos que sustentan los asuntos
aprobados por el Pleno.
A.2) Entrega de certificados FELINA! al resto del personal del INAI que
emitan actos de autoridad, de conformidad al Estatuto Orgánico, Manual
de Organización y Procedimientos establecidos internamente.

B. Segunda etapa:

8.1) Atención y, en su caso, entrega de certificados FELINA! a los
servidores públicos de sujetos obligados de la Federación que se
encarguen de la tramitación de los procedimientos que se realizan a
través de los sistemas a que se refieren las fracciones 1 a VI del artículo
6° de los presentes Lineamientos.

C. Tercera etapa:

Expedición de certificados de FELINA! a los particulares (ciudadanos),
para que puedan presentar quejas, ejercer sus derechos ARCOP, así
como para la presentación y sustanciación de solicitudes de protección
de derechos en el sistema electrónico PRODATOS.

Quinto. Inicio de operaciones de la FELINA!

El Comité de Evaluación, en coordinación con la DGTI, deberá realizar las accion~ __.---­
necesarias a efecto de implementar e instalar el SICREU. C<

20

Instituto Nacional de Transparencia, Acceso a la
lnformadón y Protección de Datos Personales

Sexto. En tanto se realizan los trámites legales, presupuestales y administrativos
necesarios para que se constituya la Oficina de Firma Electrónica FELINAI y se
designe a su titular, las funciones de esta oficina serán desarrolladas por la STP,
por conducto de la Dirección General de Atención al Pleno.

Séptimo. Con base en lo establecido en el artículo 28 de estos Lineamientos, la
DGAJ, una vez que las y los Comisionados y las y los servidores públicos que se
relacionen con actividades jurisdiccionales cuenten con la FELINAI, procederá a la
elaboración de los convenios respectivos, en especial con los depositarios del Poder
Judicial de la Federación y el Tribunal Federal de Justicia Administrativa. Asimismo,
llevará a cabo las actividades preparatorias para que se suscriban los convenios
respectivos.

Octavo. Se derogan las disposiciones que contravengan estos Lineamienty

21

EVANGELINA SALES SÁNCHEZ, EN SUPLENCIA POR AUSENCIA DEL SECRETARIO
TÉCNICO DEL PLENO, CON FUNDAMENTO EN LOS ARTÍCULOS 29, FRACCIÓN
XXXVII ; 53 DEL ESTATUTO ORGÁNICO DEL INSTITUTO NACIONAL DE
TRANSPARENCIA, ACCESO A LA INFORMACIÓN Y PROTECCIÓN DE DATOS
PERSONALES Y DÉCIMO SÉPTIMO DE LOS LINEAMIENTOS QUE REGULAN LAS
SESIONES DE PLENO DEL INSTITUTO NACIONAL DE TRANSPARENCIA, ACCESO A
LA INFORMACIÓN Y PROTECCIÓN DE DATOS PERSONALES, EN MATERIA DE
ACCESO A LA INFORMACIÓN Y PROTECCIÓN DE DATOS PERSONALES DEL
SECTOR PÚBLICO; EN RELACIÓN CON EL ARTÍCULO 45, FRACCIÓN IV, DE LA LEY
FEDERAL DE TRANSPARENCIA Y ACCESO A LA INFORMACIÓN PÚBLICA, Y
SÉPTIMO NUMERAL 21 DE LOS LINEAMIENTOS QUE REGULAN LAS SESIONES DE
PLENO DEL INSTITUTO NACIONAL DE TRANSPARENCIA, ACCESO A LA
INFORMACIÓN Y PROTECCIÓN DE DATOS PERSONALES, EN MATERIA DE ACCESO
A LA INFORMACIÓN Y PROTECCIÓN DE DATOS PERSONALES DEL SECTOR
PÚBLICO, ASÍ COMO EN LO ORDENADO EN EL PUNTO DE ACUERDO QUINTO, DEL
ACUERDO ACT -PUB/30/09/2020.08 CERTIFI . QUE EL PRESENTE DOCUMENTO ES
FIEL Y EXACTA REPRODUCCIÓN DEL AD ACU ACT-PUB/30/09/2020.08,
MISMO QUE SE EXPIDE EN UN TOT DE O FOJAS Ú S Y SU ANEXO QUE SE
INCLUYE EN LA DIRECCIÓN ELECT. ÓNIC ESCRI A EL PUNTO DE ACUERDO
CUARTO DEL MISMO, APROBADO N LA ESIÓN O DI RIA DEL PLENO DE ESTE
INSTITUTO, CELEBRADA EL TREIN A SEPTIEMB E DOS MIL VEINTE.-----------

