

1

Documento de Seguridad

2

INTRODUCCIÓN

La información es un activo que debe protegerse mediante un conjunto coherente
de procesos y sistemas diseñados, administrados y mantenidos por la
organización; por lo que el presente documento contiene las disposiciones en
materia de protección de datos personales de las unidades administrativas del
Colegio de Bachilleres de Tabasco, que los servidores públicos deben conocer y
aplicar en términos de sus funciones y de conformidad con lo establecido en los
artículos 38 y 40 de la Ley de Protección de Datos Personales en Posesión de
Sujetos Obligados en el Estado de Tabasco.

OBJETIVO

Establecer las funciones y obligaciones de los servidores públicos que traten datos
personales, así como implementar los mecanismos de monitoreo, revisión de las
medidas de seguridad y capacitación, en los sistemas de tratamiento del Colegio
de Bachilleres de Tabasco.

3

CONTENIDO

Marco Jurídico--04

Glosario--05

Implementación de Medidas de Seguridad---07

Inventario de los Datos Personales y de los Sistemas de Tratamiento-------10

Inventario de Datos Personales--13

Inventario de Sistemas de Datos Personales--15

Funciones y Obligaciones de los Responsables, Encargados y
Subencargados--17

Análisis de Riesgos--19

Análisis de Brecha--20

Plan de Trabajo--21

Mecanismo de Monitoreo y Revisión de las Medidas de Seguridad-------------23

Programa General de Capacitación---24

Anexo 1. Plan de Contingencia---25

Anexo 2. Inventario de Sistemas de Datos Personales------------------------------36

Anexo 3. Formatos para la Integración de la Base de Datos Personales------73

4

MARCO JURÍDICO

• Constitución Política de los Estados Unidos Mexicanos

• Constitución Política del Estado Libre y Soberano de Tabasco

• Ley General de Transparencia y Acceso a la Información Pública

• Ley de Transparencia y acceso a la Información Pública de Tabasco

• Ley General de Responsabilidades Administrativas de los Servidores

Públicos

• Ley de Protección de Datos Personales en Posesión de Sujetos Obligados

del Estado de Tabasco

• Ley General de Protección de Datos Personales en posesión de Sujetos

Obligados

• Código Nacional de Procedimientos Penales

• Código Penal para el Estado de Tabasco

• Código Civil para el Estado de Tabasco

• Código de Procedimientos Civiles del Estado de Tabasco

5

GLOSARIO

Administración del Sistema: El servidor público que tiene a su cargo la
responsabilidad de la administración del sistema y de los operadores.

Base de datos personales: Conjunto ordenado de datos personales referentes a
una persona física identificada o identificable, condicionados a criterios
determinados, con independencia de la forma o modalidad de su creación, tipo de
soporte, procesamiento, almacenamiento y organización.

Dato: Es el elemento primario de la información conformado por símbolos (letras,
números, dibujos, señas, gestos), que reunidos pueden cobrar significado. Solo o
aislado el dato no posee relevancia, pero utilizado en las premisas de un
razonamiento puede llevarnos a una conclusión.

Dato personal: Cualquier información concerniente a una persona física
identificada o identificable. Se considera que una persona es identificable cuando
su identidad puede determinarse directa o indirectamente a través de cualquier
información.

Dato personal sensible: El que se refiere a la esfera más íntima de su titular, o
cuya utilización pueda dar origen a discriminación o conlleve un riesgo grave para
éste. De manera enunciativa más no limitativa, se consideran sensibles aquellos
que puedan revelar aspectos como origen racial o étnico, estado de salud
presente o futuro, información genética, creencias religiosas, filosóficas y morales,
afiliación sindical, opiniones políticas y preferencia sexual.

Documento de seguridad: instrumento que describe y da cuenta de manera
general sobre las medidas de seguridad técnicas, físicas y administrativas
adoptadas por el responsable para garantizar la confidencialidad, integridad y
disponibilidad de los datos personales que posee.

Encargado: persona física o jurídica, pública o privada, ajena a la organización
del responsable, que sola o conjuntamente con otras, trate datos personales a
nombre y por cuenta del responsable.

Operador: Servidor (es) público (s) que opera (n) el sistema en el Cobatab.

Responsable: El Sujeto Obligado, es decir el Colegio de Bachilleres de Tabasco.

Responsable del sistema: El titular de la Unidad Administrativo donde se
administre el sistema.

6

Sistema: Conjunto de elementos relacionados entre sí, que funcionan como un
todo. Módulo ordenado de elementos que se encuentran interrelacionados y que
interactúan entre sí. Conjunto de elementos con relaciones de interacción e
interdependencia que le confieren entidad propia al formar un todo unificado.

Sistema de tratamiento de datos personales: Base de datos personales,
contenido en un sistema, a la que se le aplica algún tratamiento.

Tratamiento de datos personales: Cualquier operación o conjunto de
operaciones efectuadas mediante procedimientos manuales o automatizados
aplicados a los datos personales, relacionadas con la obtención, uso, registro,
organización, conservación, elaboración, utilización, comunicación, difusión,
almacenamiento, posesión, acceso, manejo, aprovechamiento, divulgación,
transferencia o disposición de datos personales.

Usuario: Ciudadano o servidor público que hace uso del sistema, distinto al
operador.

7

IMPLEMENTACIÓN DE MEDIDAS DE SEGURIDAD

Es significativo establecer las diferencias entre las medidas de seguridad

administrativas, físicas y técnicas, para que se cuente con los elementos teóricos

al momento de elaborar el Documento de Seguridad.

a) Las medidas de seguridad administrativa son aquellas que deben

implementarse para la consecución de los objetivos contemplados en los

siguientes apartados:

• Política de seguridad. Definición de directrices estratégicas en materia de

seguridad de activos, alineadas a las atribuciones de las dependencias o

entidades. Incluye la elaboración y emisión interna de políticas, entre otros

documentos regulatorios del sujeto obligado.

• Cumplimiento de la normatividad. Los controles establecidos para evitar

violaciones de la normatividad vigente, obligaciones contractuales o la política de

seguridad interna. Abarca, entre otros, la identificación y el cumplimiento de

requerimientos tales como la legislación aplicable.

• Organización de la seguridad de la información. Establecimiento de

controles internos y externos a través de los cuales se gestione la seguridad de

activos. Considera, entre otros aspectos, la organización interna, que a su vez se

refiere al compromiso de la alta dirección y la designación de responsables, entre

otros objetivos; asimismo, considera aspectos externos como la identificación de

riesgos relacionados con terceros.

• Clasificación y control de activos. Establecimiento de controles en materia

de identificación, inventario, clasificación y valuación de activos conforme a la

normatividad aplicable.

• Seguridad relacionada a los recursos humanos. Controles orientados a que

el personal conozca el alcance de sus responsabilidades respecto a la seguridad

de activos, antes, durante y al finalizar la relación laboral.

• Administración de incidentes. Implementación de controles enfocados a la

gestión de incidentes presente y futuros que puedan afectar la integridad,

confidencialidad y disponibilidad de la información. Incluye temas como el reporte

de eventos y debilidades de seguridad de la información.

8

• Continuidad de las operaciones. Establecimiento de medidas con el fin de

contrarrestar las interrupciones graves de la operación y fallas mayores en los

sistemas de información. Incluye planeación, implementación, prueba y mejora de

plan de continuidad de la operación del sujeto obligado.

b) Las medidas de seguridad física atañen a las acciones que deben

implementarse para contar con:

• Seguridad física y ambiental. Establecimiento de controles relacionados con

los perímetros de seguridad física y el entorno ambiental de los activos, con el fin

de prevenir accesos no autorizados, daños, robo, entre otras amenazas. Se

enfoca en aspectos tales como los controles implementados para espacios

seguros y seguridad del equipo.

c) Las medidas de seguridad técnica son las aplicables a sistemas de datos

personales en soportes electrónicos, servicios e infraestructura de

telecomunicaciones y tecnologías de la información, entre otras, se prevén las

siguientes acciones:

• Gestión de comunicación y operaciones. Establecimiento de controles

orientados a definir la operación correcta y segura de los medios de

procesamiento de información, tanto para la gestión interna como la que se lleva a

cabo con terceros. Incluye, entre otros aspectos, protección contra código

malicioso y móvil, copias de seguridad, gestión de la seguridad de redes y manejo

de medios de almacenamiento.

• Control de acceso. Establecimiento de medidas para controlar el acceso a

la información, activos e instalaciones por parte de los responsables autorizados

para tal fin, considerando en ello, la protección contra la divulgación no autorizada

de información. Abarca, entre otros temas, gestión de acceso de los usuarios,

control de acceso a redes, control de acceso a sistemas operativos y control de

acceso a las aplicaciones y a la información.

• Adquisición, desarrollo, uso y mantenimiento de sistemas de información.

Integración de controles de seguridad a los sistemas de información, desde su

adquisición o desarrollo, durante su uso y mantenimiento, hasta su cancelación o

baja definitiva. Considera procesamiento adecuado en las aplicaciones, controles

criptográficos y seguridad de los archivos de sistema, entre otros.

9

• Tipo de soportes: físicos y electrónicos. Es importante explicar la diferencia

entre un soporte físico y un soporte electrónico, debido a que las medidas de

seguridad que el Sujeto Obligado implemente para cada sistema de datos

personales están estrechamente relacionadas con el tipo de soportes utilizados.

Para lograr lo anterior, es preciso referirse a las definiciones que se prevén en las

Recomendaciones emitidas por el INAI:

Soportes físicos. Son los medios de almacenamiento inteligibles a simple vista,

es decir, que no requieren ningún aparato que procese su contenido para

examinar, modificar o almacenar los datos; es decir, documentos, oficios,

formularios impresos llenados “a mano” o “a máquina”, fotografías, placas

radiológicas, carpetas, expedientes, entre otros.

Soportes electrónicos. Son los medios de almacenamiento inteligibles sólo

mediante el uso de algún aparato con circuitos electrónicos que procese su

contenido para examinar, modificar o almacenar los datos; es decir, cintas

magnéticas de audio, video y datos, fichas de microfilm, discos ópticos (CDs y

DVDs), discos magneto-ópticos, discos magnéticos (flexibles y duros) y demás

medios de almacenamiento masivo no volátil. Una vez explicado lo anterior, es

preciso señalar que el Sujeto Obligado deberá identificar el tipo de soporte en el

que se residen los datos personales de cada uno de los sistemas que posee con

el propósito de corroborar que las medidas de seguridad implementadas sean

aplicables a cada caso. Por tanto, en el Documento de Seguridad deberá constar

si los datos personales del sistema residen en:

• Soporte físico;

• Soporte electrónico; o

• Ambos tipos de soportes

10

INVENTARIO DE LOS DATOS PERSONALES Y
DE LOS SISTEMAS DE TRATAMIENTO

(Art. 40 FRACC. I LPDPPSOET)

Los datos personales tienen un valor potencial significativo, tanto para los titulares

y responsables, como para cualquier persona no autorizada que pudiera

beneficiarse de ellos, lo cual representa el riesgo inherente por tipo de dato.

Categorías de datos personales según su naturaleza:

a) Nivel estándar: Esta categoría considera información de identificación,

contacto, datos laborales y académicos de una persona identificada o

identificable, tal como: nombre, teléfono, edad, sexo, R.F.C., C.U.R.P.,

estado civil, dirección de correo electrónico, lugar y fecha de nacimiento,

nacionalidad, puesto de trabajo, lugar de trabajo, experiencia laboral, datos

de contacto laborales, idioma o lengua, escolaridad, trayectoria educativa,

títulos, certificados, cédula profesional, entre otros.

b) Nivel sensible: Esta categoría contempla los datos que permiten conocer la

ubicación física de la persona, tales como la dirección física e información

relativa al tránsito de las personas dentro y fuera del país. También son

datos de nivel sensible aquellos que permitan inferir el patrimonio de una

persona, que incluye entre otros, los saldos bancarios, estados y/o número

de cuenta, cuentas de inversión, bienes muebles e inmuebles, información

fiscal, historial crediticio, ingresos, egresos, burí de crédito, seguros, afores

y fianzas. Incluye el número de tarjeta bancaria de crédito y/o débito.

Las medidas de seguridad que son aplicables a cada uno de los sistemas a

cargo del Colegio de Bachilleres de Tabasco, deberán considerar el tipo de

datos personales que contiene, lo cual determina el nivel de protección

requerido, siendo estándar y sensibles, como a continuación se establece:

A. Nivel Estándar

a. Identificables

i. Nombre

ii. Fotografía

11

iii. Lugar y fecha de nacimiento

iv. Edad

v. Nacionalidad

vi. Número telefónico particular

vii. R.F.C.

viii. C.U.R.P.

ix. I.N.E. / I.F.E.

x. Matrícula del Servicio Militar Nacional

xi. Pasaporte

xii. Estado civil

xiii. Sexo

xiv. Licencia de conducir

xv. Número de seguridad social

xvi. Datos de familiares

b. Información contenida en los siguientes documentos

i. Comprobante de domicilio

ii. Actas expedidas por el Registro Civil del titular y sus

beneficiarios: nacimiento, adopción, matrimonio y defunción.

c. Informáticos

i. Correos electrónicos particulares

d. Laborales

i. Solicitud de empleo

ii. Recomendaciones

iii. Nombramientos

iv. Incidencias

v. Referencias personales

vi. Gastos de viáticos

e. Académicos

i. Cédula profesional

ii. Título profesional

iii. Carta pasante

12

iv. Escolaridad

v. Promedio

vi. Constancias

B. Nivel sensible

a. Identificables

i. Domicilio particular

b. Biométricos

i. Geometría de la mano

c. Patrimoniales

i. Número de cuenta

ii. Tipo de cuenta

iii. Número de tarjeta bancaria

iv. Número de cliente

v. CLABE bancaria

vi. Régimen fiscal contenido en cédulas del R.F.C.

d. Salud

i. Certificado médico

ii. Certificados de incapacidad

e. Procedimientos jurisdiccionales

i. Información relacionada íntimamente con el individuo

contenida en procedimientos administrativos o juicios en

materia laboral, civil, penal, fiscal, mercantil u otra rama del

Derecho.

13

INVENTARIO DE DATOS PERSONALES
(Art. 40 fracc. I LDPPSOET)

INVENTARIO DE DATOS PERSONALES NIVEL

Nombre Estándar

Fotografía Estándar

Lugar y Fecha de Nacimiento Estándar

Edad Estándar

Nacionalidad Estándar

Número Telefónico Particular Estándar

RFC Estándar

Firma Estándar

CURP Estándar

INE/IFE Estándar

Matricula del Servicio Militar Nacional Estándar

Pasaporte Estándar

Estado Civil Estándar

Sexo Estándar

Licencia de Conducir Estándar

Numero de Seguridad Social Estándar

Datos de Familiares Estándar

Comprobante de Domicilio Estándar

Actas expedidas por el Registro Civil del titular y sus
beneficiarios: nacimiento, adopción, matrimonio y defunción.

Estándar

Correos electrónicos Particulares Estándar

Solicitud de empleo Estándar

Recomendaciones Estándar

Nombramientos Estándar

Incidencias Estándar

Referencias personales Estándar

Gastos de Viáticos Estándar

Datos contenidos en facturas y tickets de comprobación de
viáticos

Estándar

Título Profesional Estándar

Cedula profesional Estándar

Carta Pasante Estándar

Escolaridad Estándar

Promedio Estándar

Constancias Estándar

Domicilio Particular Sensible

Geometría de la mano Sensible

14

Número de Cuenta Sensible

Tipo de Cuenta Sensible

Número de tarjeta Bancaria Sensible

Numero de Cliente Sensible

CLABE bancaria Sensible

Régimen Fiscal contenido en cedulas de RFC Sensible

Certificado Medico Sensible

Certificados de incapacidad Sensible

Información relacionada íntimamente con el individuo,
contenida en procedimientos administrativos o juicios en
materia laboral, civil, penal, fiscal, mercantil u otra rama del
Derecho

Sensible

15

INVENTARIO DE SISTEMAS DE DATOS PERSONALES
(Art. 40 fracc. I LDPPSOET)

A continuación, se presentan los sistemas de tratamiento de datos personales

con los que cuenta el Colegio de Bachilleres de Tabasco ordenados de acuerdo al
Reglamento Interior de esta dependencia.

1. CONTRALORIA INTERNA

1.1 Sistema de Procedimientos de Responsabilidad Administrativas
1.2 Sistema de Quejas y Denuncias

2. UNIDAD DE TRANSPARENCIA

1.1 Solicitudes de Acceso a la Información Publica
1.2 Solicitudes de Acceso a la Información de Datos Personales

3. DIRECCION DE RECURSOS FINANCIEROS

1.1 Sistema de Archivo de Recibos de Pago
1.2 Sistema de Pago por Transferencia Electrónica
1.3 Sistema de Archivo Documental Contable
1.4 Sistema de Ingresos Propios

4. DIRECCION DE REGISTRO Y CONTROL ESCOLAR

1.1 Sistema de Afiliación a Estudiantes al IMSS
1.2 Sistema de Gestión Integral Informático
1.3 Sistema de Registro de Alumnos de Educación Media Superior Inscritos

en Planteles Particulares y Centros de Enseñanza Abierta
1.4 Sistema de Credencialización
1.5 Sistema de Emisión de Dictámenes de Equivalencia y Revalidación
1.6 Sistema de Certificación de validez de Estudios y de Autenticidad de

Documentos de Egresos

5. SECRETARIA TECNICA

1.1 Sistema de Directorio de Planteles y Centros EMSaD
1.2 Sistema de Actas de Asociación de Padres de Familia

6. DIRECCION ACADEMICA

1.1 Sistema de Bolsa de Trabajo

16

1.2 Sistema de Capacitación del Personal Docente y Directivo
1.3 Sistema de los Programas de Orientación Educativa
1.4 Sistema de Asesorías a Orientadores
1.5 Sistema de Gestión de Carga Académica

7. UNIDAD DE ASUNTOS JURIDICOS

1.1 Sistema de Acciones, Controversias y-o Juicios Legales
1.2 Sistema de Concesiones

8. SECRETARIA PARTICULAR

1.1 Sistema de Audiencia Publica

9. DIRECCION ADMINISTRATIVA

1.1 Sistema Integral de Recursos Humanos
1.2 Sistema Integral de Control de Expediente Laboral
1.3 Sistema Informático de Gestión de Adquisiciones
1.4 Sistema Integral de Control Presupuestal y Financiero

17

FUNCIONES Y OBLIGACIONES DE LOS RESPONSABLES,

ENCARGADOS Y SUBENCARGADOS

(Art. 40 fracc. II LPDPPSOET)

FUNCIONES DE LOS RESPONSABLES, ENCARGADOS Y SUBENCARGADOS

Dar aviso al Departamento de Transparencia de los sistemas que involucren
tratamiento de datos personales a cargo de cada Unidad Administrativa.

Designar al Administrador del Sistema

Validar que la información entregada por los titulares de datos personales, sea
estrictamente necesaria para cumplir con los fines legales para los cuales fueron
recabados.

Mantener actualizados los sistemas que le correspondan.

Determinar los servidores públicos que puedan tener acceso a los datos
personales, en función de sus facultades y del tratamiento que debe aplicarse a
los mismos.

Autorizar los accesos de los servidores públicos, determinar los privilegios y
limitantes y llevar un registro de los mismos.

Implementar las medidas de seguridad con la finalidad de evitar vulneraciones de
la información.

OBLIGACIONES GENERICAS

Proteger y guardar confidencialidad, respecto de los datos personales que tenga
en posesión, en función de sus facultades establecidas por ley.

Observar los principios de licitud, finalidad, lealtad, consentimiento, calidad,
proporcionalidad, información y responsabilidad en el tratamiento de los Datos
personales.

Adoptar las medidas necesarias para mantener exactos, completos, correctos y
actualizados los Datos Personales en su posesión.

Suprimir los datos personales, cuando hayan dejado de ser necesarios para el fin
que motivó su tratamiento conforme a las disposiciones que resulten aplicables, y
una vez que concluya el plazo de conservación de los mismos.

Tratar los Datos Personales que resulten adecuados, relevantes y estrictamente
necesarios, para la finalidad que justifica su tratamiento.

18

Informar al Titular de datos personales, a través del Aviso de Privacidad, la
existencia y características principales del tratamiento al que serán sometidos sus
datos personales, a fin de que se pueda tomar decisiones informadas al respecto.

Establecer y mantener las medidas de seguridad de carácter administrativo, físico
y técnico para la protección de los Datos Personales, que permitan protegernos
contra daño, pérdida, alteración. Destrucción o su uso, acceso o tratamiento no
autorizado, así como garantizar su confidencialidad, integridad y disponibilidad.

Llevar una bitácora de las vulneraciones a la seguridad en la que se describan las
mismas, la fecha en que ocurrieron, el motivo de ellas y las acciones correctivas
implementadas de forma inmediata y definitiva.

19

ANÁLISIS DE RIESGOS
(Art. 40 FRACC. III LPDPPSOET)

ELIMINADO.

ESTA SECCIÓN DEL DOCUMENTO SE ENCUENTRA RESERVADA DE
CONFORMIDAD CON LO DISPUESTO EN LAS FRACCIONES XII Y XVI DEL
ARTÍCULO 121 DE LA LEY DE TRANSPARENCIA Y ACCESO A LA
INFORMACIÓN PÚBLICA DEL ESTADO DE TABASCO EN RELACIÓN CON EL
NUMERAL TRIGÉSIMO DE LOS LINEAMIENTOS EN MATERIA DE
CLASIFICACIÓN Y DESCLASIFICACIÓN DE LA INFORMACIÓN, ASÍ COMO
PARA LA ELABORACIÓN DE VERSIONES PÚBLICAS, ESTO, TODA VEZ QUE
PUEDE PONER EN RIESGO A LOS DATOS PERSONALES POR LA
DIVULGACIÓN DEL MISMO.

20

ANÁLISIS DE BRECHA
(Art. 40 FRACC. IV LPDPPSOET)

ELIMINADO.

ESTA SECCIÓN DEL DOCUMENTO SE ENCUENTRA RESERVADA DE
CONFORMIDAD CON LO DISPUESTO EN LAS FRACCIONES XII Y XVI DEL
ARTÍCULO 121 DE LA LEY DE TRANSPARENCIA Y ACCESO A LA
INFORMACIÓN PÚBLICA DEL ESTADO DE TABASCO EN RELACIÓN CON EL
NUMERAL TRIGÉSIMO DE LOS LINEAMIENTOS EN MATERIA DE
CLASIFICACIÓN Y DESCLASIFICACIÓN DE LA INFORMACIÓN, ASÍ COMO
PARA LA ELABORACIÓN DE VERSIONES PÚBLICAS, ESTO, TODA VEZ QUE
SU PUBLICACIÓN PONE EN RIESGO A ESTE COLEGIO DE BACHILLERES DE
TABASCO TODA VEZ QUE REFLEJARÍA POSIBLES VULNERABILIDADES.

21

PLAN DE TRABAJO
(Art. 40 frac. V LPDPPSOET)

Duración 18 meses.

Se ha planteado implementar la totalidad de las medidas de seguridad faltantes en

un periodo de dieciocho meses, a partir de la aprobación del presente documento

de seguridad.

En este sentido, las medidas de seguridad físicas y técnicas que requieran la

erogación de recursos como la compra de muebles incombustibles, y cestos

metálicos para papeles y sustitución de los materiales plásticos e inflamables, se

realizarán conforme a los tiempos administrativos de la institución y el presupuesto

lo permita.

Mes 1 al 6

Control Parámetro

Fuga de información: Se deben
prevenir las oportunidades de fuga de
información

Ninguno

Disociación de información cuando los
datos pasen de un ambiente de riesgo
menor a un ambiente de riesgo mayor

Ninguno

Política sobre el uso de controles
criptográficos

Bloquear o dar de baja puertos o
servicios innecesarios en equipos de
cómputo.

Mes 7 al 12

Actividades Áreas involucradas

Términos y condiciones de empleo:
como parte de su obligación
contractual, los empleados, contratistas
y usuarios de terceras partes deben
acordar y firmar los términos y
condiciones de su contrato de empleo,
el cual debe indicar su responsabilidad
respecto a seguridad de la información.

Unidad de Transparencia

Administración de medios removibles:
Deberán documentarse e
implementarse procedimientos para la

Dirección Administrativa.

22

gestión de medios removibles.

Acuerdos de intercambio de
información: Deberán establecerse
acuerdos para el intercambio de
información y aplicaciones entre la
organización y entidades externas.

Unidad de Asuntos Jurídicos.

Uso de sistema de monitoreo: Se
deben establecer procedimientos para
monitorear el uso de la información y
los sistemas. Los resultados de las
actividades de monitoreo deben ser
revisados con regularidad.

Unidad de Transparencia.

Verificación del cumplimiento técnico
Se deben verificar constantemente los
sistemas de información para el
cumplimiento de los estándares de
seguridad

Unidad de Transparencia

Distribución de responsabilidades de
seguridad de la información: Todas las
responsabilidades de seguridad deben
estar claramente definidas.

Unidad de Transparencia.

Mes 13 al 18

Control Parámetro

Eliminación de los derechos de acceso:
Los derechos de acceso de todos los
empleados, contratistas y usuarios de
terceras partes, a información e
instalaciones de procesamiento de
información deben ser removidos en
cuanto se termine el trabajo, contrato,
acuerdo o cuando se requiera hacer un
ajuste.

Unidad de Transparencia y Dirección
Administrativa.

Eliminación y entrega de los medios de
almacenamiento: Los medios deberán
eliminarse de modo seguro cuando no
se les necesite más, usando
procedimientos formales.

Unidad de Transparencia y Dirección
Administrativa

Elaboración de Plan de Contingencia Todas las Áreas.

23

MECANISMOS DE MONITOREO Y REVISIÓN DE LAS MEDIDAS DE
SEGURIDAD

(Art. 40 FRACC. VI LPDPPSOET)

ELIMINADO.

ESTA SECCIÓN DEL DOCUMENTO SE ENCUENTRA RESERVADA DE
CONFORMIDAD CON LO DISPUESTO EN LAS FRACCIONES XII Y XVI DEL
ARTÍCULO 121 DE LA LEY DE TRANSPARENCIA Y ACCESO A LA
INFORMACIÓN PÚBLICA DEL ESTADO DE TABASCO EN RELACIÓN CON EL
NUMERAL TRIGÉSIMO DE LOS LINEAMIENTOS EN MATERIA DE
CLASIFICACIÓN Y DESCLASIFICACIÓN DE LA INFORMACIÓN, ASÍ COMO
PARA LA ELABORACIÓN DE VERSIONES PÚBLICAS, ESTO, TODA VEZ QUE
SU PUBLICACIÓN PONE EN RIESGO A ESTE COLEGIO DE BACHILLERES DE
TABASCO TODA VEZ QUE REFLEJARÍA POSIBLES VULNERABILIDADES.

24

PROGRAMA GENERAL DE CAPACITACIÓN
(Art. 40 frac. VII LPDPPSOET)

La capacitación del personal del Colegio de Bachilleres de Tabasco, es trimestral y
está dividida en cinco áreas de responsabilidad con las mismas temáticas:

NIVELES DE RESPONSABILIDAD TEMÁTICA

Unidad de Transparencia • Primer trimestre: Generalidades
de la Ley de Protección de Datos
Personales en Posesión de
Sujetos Obligados.

• Segundo trimestre: Principios,
funciones y deberes.

• Tercer trimestre: Sistema de
gestión, medidas de seguridad y
acciones preventivas.

Director General, Directores de Área y
Directores de Planteles

Secretaría Técnica y Secretaría
Particular

Jefes de Departamento y de Área

Personal administrativo

25

ANEXO 1

PLAN DE CONTINGENCIA

26

CLASIFICACIÓN DE LA CONTINGENCIA

Según sea el tipo de la contingencia se le pude asignar un grado de afectación:

• Grado 1: son las más bajas que van desde fallas eléctricas, fallas con la
conexión de internet y que pueden ser resueltas por el mismo personal del
Colegio.

• Grado 2: requiere tanto el apoyo del personal del Colegio, así como de
personal externo (Por ejemplo: en un incendio apoyo de bomberos y
protección civil).

• Grado 3: Son contingencias que por su alcance pueden afectar
severamente la operatividad del Colegio y se requiere además del apoyo
externo.

Consideraciones Principales

• Se debe realizar una evaluación de los riesgos.

• Dentro de la implementación del plan de contingencia, se debe contar con
un responsable general quien guiará la implementación del mismo, así
como la toma de las decisiones.

• Se designe a un encargado de cada área, para que apoye en cualquier
desastre que ocurra y genere la contingencia, capacitándolos para el
manejo de las mismas, como el uso de extintores y planes de evacuación,
entre otros.

• Es necesario hacer las pruebas previas del plan de contingencia para
garantizar su funcionalidad en caso de siniestro (las pruebas generalmente
se hacen en tiempo real y lo más aproximados a la realidad).

• Reunión con las comisiones o brigadas de las áreas de Protección Civil
(capacitación y evaluaciones)

• Revisión del Plan e integración de las recomendaciones y decisiones
adoptadas de acuerdo con las lecciones aprendidas del ejercicio.

• Difusión del documento del plan de contingencia una vez aprobado.

27

Lugar alternativo de trabajo

En caso de algún desastre mayor (terremoto o incendio), que implique

pérdidas estructurales se plantea en algunos casos la posibilidad de contar con
algún lugar alternativo de trabajo los sitios alternos de trabajo pueden ser: propios
de la organización, de una entidad con la que hay acuerdo o reciprocidad,
instalaciones alquiladas (se debe contar con presupuesto).

En caso de contar con un ambiente alterno debe contar con los siguientes
recursos:

• Mesas para monitores y teclados de los servidores principales
• Sillas
• Switches
• Router para la conexión a internet
• UPS
• Teléfono
• Extinguidor
• Útiles de Oficina

Medidas preventivas ante siniestros

Medidas de prevención y conservación de los archivos:

• El archivo general debe situarse en el primer piso del edificio (no sótanos).

• Espacios con luz natural y sin humedad.

• Los muebles de archivo deben garantizar la conservación de los
documentos que guardan; los documentos deben guardar uniformidad.

• Evitar archivar documentación cerca de aparatos eléctricos, las
instalaciones eléctricas deben estar en buenas condiciones.

• Los estantes de los archivos deben de estar entre 10 y 15 cm del suelo
(facilitan la limpieza y evita su vez la acumulación de humedad y
proliferación de plagas)

• Todos los equipos eléctricos que estén en el archivo deben quedar
apagados y desconectados durante la noche o cuando no se utilicen.

28

• Se recomienda no colocar vasos con líquido que puedan derramarse
fácilmente sobre los aparatos eléctricos.

Medidas preventivas en caso de Incendios

• Se recomienda tener un conocimiento básico de primeros auxilios.

• Para la pronta detección de un incendio se puede contar con detectores de
humo.

• En caso de incendio no abrir puertas y ventanas, el aire es factor para
propagación del fuego.

• Si se tienen almacenadas sustancias inflamables como gasolina, acetona,
aguarrás, alcohol o tiner, se sugiere colocarlos en lugares ventilados y lejos
de las flamas, fuentes de calor y aparatos eléctricos (si no los necesita,
deséchelos preferentemente)

• Si el incendio es pequeño, se procurará apagarlo mediante un extintor. Si el
fuego es de origen eléctrico no se deberá intentar apagarlo con agua.

• No sobrecargar los contactos eléctricos, desconectando los que no se
utilicen.

Sobre el resguardo de la información en caso de incendio:

• Respaldo de información en una zona segura de preferencia, donde el calor
de un incendio no alcance los dispositivos, esto es en lugares cercanos a
los extintores (sugerencias para realizar el almacenamiento de la
información: CD, Disco duro, bases de datos, la nube únicamente si es
segura).

• Tener identificados los documentos con mayor valor para resguardarlos en
una zona segura (como en una caja de seguridad o realizar la digitalización
de los mismos con resguardo en la nube).

29

Durante un incendio

• Ubicar los extintores cerciórese de saber usarlos y que estos sean
utilizables.

• Si detecta un incendio procure mantener la calma y repórtelo
inmediatamente o presione alguna señal de alarma.

• No abra puertas ni ventanas el fuego se extiende con el aire.

• Si es un incendio que no puede controlar usted mismo llame a los
bomberos.

• No pierda tiempo buscando objetos personales y salga del inmueble lo
antes posible.

• Si hay gas o humo humedezca un trapo y cubra su nariz y boca.

• Si existe una puerta que deba atravesar toque con precaución la perilla; si
está caliente no la abra.

• Si su ropa se enciende; tírese al piso y ruede lentamente.

Después del Incendio

Un técnico debe de revisar las instalaciones de gas y electricidad antes de
utilizarlas nuevamente.

Terremoto

El daño ocasionado por un terremoto puede dañar principalmente la estructura del
edificio; sin embargo, si los datos almacenados se encuentran en discos duros,
CD, USB, al contar con un respaldo de información incluso en la nube se tiene un
respaldo inmediato, que permitiría recuperar la información si los otros respaldos
físicos se dañaran, para inmediatamente apenas se tenga una conexión a internet
y una computadora tener acceso a dichos respaldos.

30

Medidas preventivas en caso de sismo

• No colocar muebles, equipos o cajas que bloqueen las rutas y salidas de
emergencia del archivo.

• Contar con un teléfono celular de emergencia en caso de falla de líneas
telefónicas fijas.

• Contar con un plan de evacuación y realizar simulacros de manera
cotidiana.

• Tener a la mano una radio de baterías, linterna y los principales
documentos personales.

• Contar con un botiquín de primeros auxilios.

• Si se tienen anaqueles, los objetos pesados se colocan al final.

• Localizar los lugares seguros en cada cuarto; bajo mesas sólidas y
escritorios resistentes

• Ubicar los lugares peligrosos: como ventanas donde los vidrios pueden
estrellarse, libreros o muebles que podrían caerse en caso de sismo.

Durante un sismo

• Mantener la calma y ubicar en una zona de segura.

• Pararse bajo un marco de puerta con trabe o de espaldas a un muro de
carga.

• Adoptar posición fetal de cara al suelo, abrazándose usted mismo en un
rincón, de ser posible protegerse la cabeza.

• Alejarse de ventanas, espejos y objetos de vidrio así como de objetos
colgantes.

• Retirarse de objetos calientes, libreros, gabinetes, o muebles pesados.

31

• Si se está en un edificio evitar el uso de elevadores, si se está en la calle
evitar los postes, arboles, ramas y balcones.

• Si es posible cerrar llaves del gas, desconecte la alimentación eléctrica y no
encender fuego.

Después de un Sismo

• Si usted quedo atrapado, conserve la calma y trate de comunicarse al
exterior golpeando un objeto.

• Evite pisar cables que hubieran quedado caídos o sueltos.

• Encienda la radio para mantenerse informado (posibles replicas).

• En caso de visible daño estructural del edificio debe ser evaluado por
protección civil para evitar cualquier riesgo secundario.

• Se deben revisar las instalaciones eléctricas y de gas principalmente para
evitar un desastre secundario.

Inundaciones por lluvia

Medidas preventivas en caso de inundación

• Es importante realizar la revisión y reparación de la hermeticidad de
ventanas y puertas, por donde podría filtrarse el agua de lluvia, así como
impermeabilizar los techos en temporada de lluvias esto para evitar goteras.

• Evitar en lo posible colocar expedientes y/o documentos directamente sobre
el piso.

• Respetar, al menos, una altura de 10 a 15 cm de los archiveros.

• Colocar barreras para el agua (cubrir los documentos con plásticos, cubetas
o recipientes para las goteras) en la parte superior de los estantes dentro
del local de archivo.

• Evacuar los documentos afectados hacia áreas ventiladas.

32

• Inmediatamente colocar papel secante en cada hoja de los expedientes.

• Si un documento se moja en su totalidad se puede realizar la congelación
del mismo para su recuperación, debe realizarlo preferentemente un
especialista (restauración).

Durante una inundación

• Desconectar servicios de luz, gas y agua.

• Mantenerse alejados de árboles y postes de luz.

• Evitar tocar o pisar cables eléctricos.

• Cubrir con bolsas de plástico aparatos u objetos que puedan dañarse con el
agua.

Después de la inundación

• Se puede expulsar el agua con una bomba de achique con motor de
combustión o eléctrico, si hay suministro eléctrico garantizado en caso de
emergencia, y si no hubiere, mediante esponjas, baldes, recogedores, etc.

• Cerciorarse de que los aparatos eléctricos estén secos antes de utilizarlos
nuevamente

• Desinfectar las áreas afectadas pisos, muros y mobiliario rescatable, con
agua, jabón y cloro para evitar enfermedades.

• Ventilar las áreas afectadas después de la inundación.

• Si los documentos han sufrido daños y se encuentran mojados, se debe
seguir el procedimiento de congelación para recuperarlos. A continuación
se describe este procedimiento para recuperar los documentos
humedecidos:

1. Se introduce la obra en una bolsa de polietileno con cierre de cremallera
o termo sellable. Es muy importante envolver el libro en plástico y reducir el
volumen de aire para evitar la formación de condensación. Para que la

33

congelación se realice de forma correcta, se debe dejar un amplio espacio
entre los libros.

2. La cámara de congelación debe alcanzar una temperatura de -20ºC. En
un proceso acelerado de descenso de la temperatura el tratamiento será
más efectivo. La temperatura debe ser constante y el congelador no ha de
formar hielo ya que se puede acumular humedad. Se recomienda que en el
momento de Aplicación combinada de los tratamientos de congelación y
vacío para la desinfección de documentos. Se debe depositar la obra en la
cámara de congelación hasta que esta haya alcanzado dicha temperatura,
para evitar la aclimatación de los organismos.

3. El tratamiento debe durar como mínimo 72 horas, dependiendo del
grosor de la obra y la temperatura del congelador. No obstante, si es
necesario, se puede alargar hasta un periodo de tres semanas.

4. La obra se ha de descongelar de forma paulatina sin ser extraída del
envoltorio, hasta alcanzar el equilibrio con la temperatura ambiente. Una
vez descongelada y alcanzado el equilibrio, el envoltorio se puede retirar.

Robo

Robo Común de equipos

En caso de robo a mano armada se sugiere contar con teléfonos de emergencia
de diferentes dependencias.

Huelga o Manifestaciones

Manifestación o huelga

• Si el archivo tiene cerradura, asegúrese que quede bajo llave.

Amenazas informáticas

Medidas preventivas para amenazas informáticas

34

Es necesario contar con un inventario actualizado de los equipos de cómputo,
impresoras, escáner, fotocopiadoras etc., y tener contacto con proveedores de
software, hardware, y medios de soporte.

• Prevención de falla de los equipos: se debe procurar dar mantenimiento
preventivo por lo menos dos veces al año, y contar con proveedores en
caso de que se requiera algún remplazo inmediato.

• Los equipos pueden quedar dañados por fallas eléctricas, se requiere
contar con estabilizadores /reguladores, en cada uno de los equipos
principalmente en aquellos que su afectación implique la perdida de
información importante.

Hackeo informático

Ante un evento de hackeo informático los pasos a seguir para mantener la
seguridad de la información, son los siguientes:

Cambiar contraseñas

• Debe tener al menos ocho caracteres

• No debe contener información personal como nombre real, nombre de
usuario o incluso el nombre del Colegio

• Debe ser muy distinta a tus contraseñas previas

• No debe contener palabras completas

• Debe contener caracteres de las cuatro categorías primarias: mayúsculas,
minúsculas, números y caracteres especiales

Mientras se está conectado a Internet el Hacker tendrá acceso a los archivos e

información guardados en la computadora hackeada. Por lo que se debe
desconectar el cable de la red lo antes posible.

Posteriormente

• Contactar al personal de soporte para que retire del aire la página.

35

• Evalúe los daños causados: El experto debe evaluar qué información se
perdió y cuál es la que se mantiene para restaurar el sitio lo antes posible.

Mantener la misma dirección web

• Cuando la página fue atacada la dirección usualmente no se ve afectada.
Lo que generalmente se pierde es la información (textos, videos, fotos,
audios) que contenía. Se sugiere restaurar el sitio con la misma dirección,
para que los usuarios no se confundan.

36

ANEXO 2

INVENTARIO DE SISTEMAS DE DATOS PERSONALES

37

SISTEMA DE TRATAMIENTO DE DATOS

1. Nombre del Sistema de
Tratamiento

Sistema de Directorios de planteles y
Centros Emsad

2. Nombre y Cargo del Encargado Lic. José Díaz Mirabal
SECRETARIO TECNICO

3. Instrumento jurídico que formaliza
la relación de los servicios que
presta al responsable

Ley Orgánica y Reglamento interior del
Colegio de Bachilleres de Tabasco.

4. Área de Adscripción Secretaria Técnica

5. Fundamento Legal para la creación
del Sistema

Artículo 22 del Reglamento Interior y
Manual de Procedimientos ambos del
Colegio de Bachilleres de Tabasco.

6. Fecha de Creación Octubre de 2018

7. Datos de contacto del Encargado Tel: 3162901
Correo:
secretario.tecnico@cobatab.edu.mx

8. Medios a través de los cuales se
obtienen los datos personales

Físico y Electrónico

9. Descripción y finalidades Es un documento que se solicita por cada
plantel, EMSaD y B.I en el que se informa
el número del plantel, el número de
alumnos, de docentes y administrativos,
así como la superación de los educandos
y el mejoramiento de los establecimientos
educativos.

10. Catálogo de datos personales
tratados

Nombre y apellidos de los docentes y
administrativos, domicilio, teléfono,
categoría, perfil académico posgrado,
carga horaria, fecha de ingreso al
COBATAB, fecha de inicio según el cargo,
domicilio particular, correo electrónico.

11. Usuarios (Servidores públicas con
acceso)

Lic. Rosy Mariela Jiménez Pérez.
 Responsable de laboratorio técnico.

mailto:secretario.tecnico@cobatab.edu.mx
mailto:secretario.tecnico@cobatab.edu.mx

38

SISTEMA DE TRATAMIENTO DE DATOS 1A

1. Nombre del Sistema de
Tratamiento

Sistema de Acta de Asociación de Padres
de Familia

2. Nombre y Cargo del Encargado Lic. José Díaz Mirabal
SECRETARIO TECNICO

3. Instrumento jurídico que formaliza
la relación de los servicios que
presta al responsable

Ley Orgánica y Reglamento interior del
Colegio de Bachilleres de Tabasco.

4. Área de Adscripción Secretaria Técnica

5. Fundamento Legal para la creación
del Sistema

12 y 13 del Reglamento de las
Asociaciones de Padres de Familia del
Colegio de Bachilleres de Tabasco

6. Fecha de Creación Octubre de 2018

7. Datos de contacto del Encargado Tel: 3162901
Correo: secretario.tecnico@cobatab.edu.mx

8. Medios a través de los cuales se
obtienen los datos personales

Físico

9. Descripción y finalidades Es una asociación que se forma con los
tutores o padres de familia, eligiéndose
entre ellos una mesa directiva por cada
plantel, EMSaD y B.I. para colaborar con
las autoridades escolares para la
superación de los educandos y el
mejoramiento de los establecimientos
educativos.

10. Catálogo de datos personales
tratados

Nombre y apellidos, domicilio, teléfono de
los que conforman la mesa directiva y de la
comisión de vigilancia, nombre del alumno
tutorado

11. Usuarios (Servidores públicas con
acceso)

Lic. Rosy Mariela Jiménez Pérez.
 Responsable de laboratorio técnico.

mailto:secretario.tecnico@cobatab.edu.mx
mailto:secretario.tecnico@cobatab.edu.mx

39

SISTEMA DE TRATAMIENTO DE DATOS 1A

1. Nombre del Sistema de
Tratamiento

Sistema Integral de Control Presupuestal y
Financiero (SICOPREFI)

2. Nombre y Cargo del Encargado Lic. Randy Esteban Arcos Pérez
DIRECTOR ADMINISTRATIVO

3. Instrumento jurídico que formaliza
la relación de los servicios que
presta al responsable

Ley Orgánica y Reglamento interior del
Colegio de Bachilleres de Tabasco.

4. Área de Adscripción Dirección Administrativa

5. Fundamento Legal para la creación
del Sistema

Manual de Organización del COBATAB en
el apartado de Control Presupuestal.
Manual de Procedimientos en el apartado
de Control Presupuestal, Procedimientos
del 1 al 8.

6. Fecha de Creación Octubre de 2018

7. Datos de contacto del Encargado Tel: 3164654
Correo: randy.arcos@cobatab.edu.mx

8. Medios a través de los cuales se
obtienen los datos personales

Electrónico

9. Descripción y finalidades Sistema Integral de Control Presupuestal y
Financiero (SICOPREFI).
Control Presupuestal y Seguimiento del
gasto.

10. Catálogo de datos personales
tratados

Nombre del proveedor
Nombre del Prestador de Servicio

11. Usuarios (Servidores públicas con
acceso)

L.I.A Mahoma Javier Gallegos
Ing. Manuel Jiménez González
Carlos Priego
Ing. Gladys García Almeida
Lic. Andrea Esmeralda Rodríguez López

mailto:randy.arcos@cobatab.edu.mx
mailto:randy.arcos@cobatab.edu.mx

40

SISTEMA DE TRATAMIENTO DE DATOS 1A

1. Nombre del Sistema de
Tratamiento

Sistema de Acciones, Controversias y/o
Juicios Legales

2. Nombre y Cargo del Encargado Lic. Beatriz Díaz Ibarra
DIRECTORA DE ASUNTOS JURIDICOS

3. Instrumento jurídico que formaliza
la relación de los servicios que
presta al responsable

Ley Orgánica y Reglamento interior del
Colegio de Bachilleres de Tabasco.

4. Área de Adscripción Unidad de Asuntos Jurídicos

5. Fundamento Legal para la creación
del Sistema

Artículo 3 fracción VI, 64 de la ley de
responsabilidad de los Servidores
Públicos.
1Y2 los lineamientos para la protección de
datos personales en posesión de los
sujetos obligados del estado de Tabasco.
42 de la Ley de Organiza del Colegio de
Bachilleres de Tabasco.
26 del Reglamento Interior del Colegio de
Bachilleres de Tabasco.

6. Fecha de Creación Octubre de 2018

7. Datos de contacto del Encargado Tel: 3162840
Correo: juridico@cobatab.edu.mx

8. Medios a través de los cuales se
obtienen los datos personales

Físico

9. Descripción y finalidades Tramite, seguimiento y conclusión de
acciones, controversias y/o juicios legales.
Representar al Colegio de Bachilleres de
Tabasco, ante toda clase de autoridades,
mediante las acciones pertinentes
haciendo valer las defensas y oponiendo
las excepciones procedentes en las
diversas materias del derecho, con todas
las facultades generales a las que
requieran clausula especial en términos de
lo señalado en el artículo 2858 del Código
Civil del Estado de Tabasco en vigor.

mailto:juridico@cobatab.edu.mx
mailto:juridico@cobatab.edu.mx

41

Relativo a los apoderados legales.

10. Catálogo de datos personales
tratados

Nombre, domicilio actual, lugar y fecha de
nacimiento, edad, nacionalidad, fotografía,
número telefónico, firma, documento de
identificación oficial, acta de nacimiento,
clave única de población, Registro Federal
de Contribuyentes, numero de seguridad
social, póliza de seguros, correo
electrónico, centro de trabajo. Sueldos,
nombre de beneficiarios, historial clínico,
solicitud de empleo, documentos
académicos, cedulas, nombramientos de
trabajo y comprobante de domicilio.

11. Usuarios (Servidores públicas con
acceso)

Lic. Julio Andrés Vázquez Sánchez
Lic. José Abraham Escudero Priego
Lic. María del Carmen Santos López

42

SISTEMA DE TRATAMIENTO DE DATOS 1A

1. Nombre del Sistema de
Tratamiento

Sistema de concesiones

2. Nombre y Cargo del Encargado Lic. Beatriz Díaz Ibarra
TITULAR DE LA UNIDAD DE
ASUNTOS JURIDICOS

3. Instrumento jurídico que formaliza
la relación de los servicios que
presta al responsable

Ley Orgánica y Reglamento interior del
Colegio de Bachilleres de Tabasco.

4. Área de Adscripción Unidad de Asuntos Jurídicos

5. Fundamento Legal para la creación
del Sistema

Artículo 3 fracción VI, 64 de la ley de
responsabilidad de los Servidores
Públicos.
1Y2 los lineamientos para la protección
de datos personales en posesión de
los sujetos obligados del estado de
Tabasco.
42 de la Ley de Organiza del Colegio
de Bachilleres de Tabasco.
26 del Reglamento Interior del Colegio
de Bachilleres de Tabasco.

6. Fecha de Creación Octubre de 2018

7. Datos de contacto del Encargado Tel: 3162840
Correo: juridico@cobatab.edu.mx

8. Medios a través de los cuales se
obtienen los datos personales

Físico

9. Descripción y finalidades Regularización de servicios de
concesiones y elaboración de
contratos.
Suscribir mediante contrato las
concesiones que el Colegio de
Bachilleres de Tabasco otorga a las
particulares para prestar sus servicios
de cafeterías y centros de fotocopiados
en los planteles oficiales y las oficinas
centrales de la Institución.

mailto:juridico@cobatab.edu.mx
mailto:juridico@cobatab.edu.mx

43

10. Catálogo de datos personales
tratados

Nombre, domicilio actual, lugar y fecha
de nacimiento, edad, nacionalidad,
fotografía, número telefónico, firma,
documento de identificación oficial,
acta de nacimiento, clave única de
población y comprobante de domicilio.

11. Usuarios (Servidores públicas con
acceso)

Lic. Julio Andrés Vázquez Sánchez
Lic. Leonardo Emilio Alamilla Subiaur

44

SISTEMA DE TRATAMIENTO DE DATOS 1A

1. Nombre del Sistema de
Tratamiento

Sistema de gestión de carga académica

2. Nombre y Cargo del Encargado L.C.P Sonia López Izquierdo
DIRECTORA ACADEMICA

3. Instrumento jurídico que formaliza
la relación de los servicios que
presta al responsable

Ley Orgánica y Reglamento interior del
Colegio de Bachilleres de Tabasco.

4. Área de Adscripción Dirección Académica

5. Fundamento Legal para la creación
del Sistema

Reglamento Interior del COBATAB, Art.
12 Frac. VIII de la ley Organiza del
COBATAB; Ley de Protección de Datos
Personales, Art.3 Frac. III y VIII Ley de
Transparencia y Acceso a la Información
Publica del Estado de Tabasco.

6. Fecha de Creación Octubre de 2018

7. Datos de contacto del Encargado Tel: 3165861
Correo: sonia.lopez@cobatab.edu.mx

8. Medios a través de los cuales se
obtienen los datos personales

Electrónico

9. Descripción y finalidades Sistema diseñado para organizar
información relacionada con datos
personales de docentes y asignación de
asignaturas y horarios.
Registro automatizado del personal
docente que labora en el COBATAB

10. Catálogo de datos personales
tratados

Nombre, grado de estudio, profesión,
numero cedula profesional, RFC, CURP,
dirección personal, plantel de
adscripción, numero de empleado,
categoría, número de horas asignadas
de base o interinas, horarios de clases y
grupos asignados por semestre.

11. Usuarios (Servidores públicas con
acceso)

Mtra. Esperanza Sánchez Moguel
Lic. Carlos Alberto Hernández Santiago
Lic. Gerardo López García
Lic. Amaury Andrade López
Lic. Marina Gutiérrez Rosado

mailto:sonia.lopez@cobatab.edu.mx
mailto:sonia.lopez@cobatab.edu.mx

45

Lic. Elsy del Camen Martínez Palma
Lic. María Cristina Mayo Alejo
Lic., María Cruz García Bautista
Lic. Marcela Briseida Castillo Bertruy

46

SISTEMA DE TRATAMIENTO DE DATOS 1A

1. Nombre del Sistema de
Tratamiento

Sistema de Asesoría a Orientadores

2. Nombre y Cargo del Encargado L.C.P Sonia López Izquierdo
DIRECTORA ACADEMICA

3. Instrumento jurídico que formaliza
la relación de los servicios que
presta al responsable

Ley Orgánica y Reglamento interior del
Colegio de Bachilleres de Tabasco.

4. Área de Adscripción Dirección Académica

5. Fundamento Legal para la creación
del Sistema

Ley Orgánica del Colegio de
Bachilleres de Tabasco, Reglamento
interior del COBATAB, reglamento de
la ley de transparencia y acceso a la
información Pública del estado de
Tabasco (art 18,19,20) Lineamientos
para la Protección de datos personales
en posesión de los sujetos obligados
del Estado de Tabasco (art 16,17,18)

6. Fecha de Creación Octubre de 2018

7. Datos de contacto del Encargado Tel: 3165861
Correo: sonia.lopez@cobatab.edu.mx

8. Medios a través de los cuales se
obtienen los datos personales

Electrónico

9. Descripción y finalidades Sistema de procesamiento y gestión
de la información
Detectar los factores de riesgo
académico y psicosocial y dar
seguimiento a través de los servicios
de orientación, tutorías y
psicopedagogía con el propósito de
prevenir el abandono escolar.

10. Catálogo de datos personales
tratados

Nombre del docente, CURP, numero
de empleado, plantel de adscripción,
asignatura que imparte. Nombre del
alumno (a), edad, domicilio, talla.
Peso, enfermedades, tratamiento,
discapacidad, riesgo académico,
promedio general de secundaria,

mailto:sonia.lopez@cobatab.edu.mx
mailto:sonia.lopez@cobatab.edu.mx

47

número de asignaturas reprobadas,
hábitos de estudio, nombre de los
padres, ocupación, tipo de vivienda,
ingreso mensual, situación laboral,
horario, periodo, dirección

11. Usuarios (Servidores públicas con
acceso)

Lic. Carlos Enrique Sánchez Burelo
Ana Delia Pérez Herrera
Julio Hernández Bocanegra
Ángela Guzmán Velázquez

48

SISTEMA DE TRATAMIENTO DE DATOS 1A

1. Nombre del Sistema de
Tratamiento

Sistema de los Programas de
Orientación Educativa

2. Nombre y Cargo del Encargado L.C.P Sonia López Izquierdo
DIRECTORA ACADEMICA

3. Instrumento jurídico que formaliza
la relación de los servicios que
presta al responsable

Ley Orgánica y Reglamento interior del
Colegio de Bachilleres de Tabasco.

4. Área de Adscripción Dirección Académica

5. Fundamento Legal para la creación
del Sistema

Ley Orgánica del Colegio de Bachilleres
de Tabasco, Reglamento interior del
COBATAB, reglamento de la ley de
transparencia y acceso a la información
Pública del estado de Tabasco (art
18,19,20) Lineamientos para la
Protección de datos personales en
posesión de los sujetos obligados del
Estado de Tabasco (art 16,17,18)

6. Fecha de Creación Octubre de 2018

7. Datos de contacto del Encargado Tel: 3165861
Correo: sonia.lopez@cobatab.edu.mx

8. Medios a través de los cuales se
obtienen los datos personales

Electrónico

9. Descripción y finalidades Es un sistema que permite que los y las
docentes de orientación educativa
registren el avance del programa de
estudio de orientación educativa de los
semestres 1°, 2°, 3°, 4°, 5° y 6°.
Registrar y monitorear el avance
programático de los docentes de la
asignatura de orientación educativa por
plantel, semestre, grado y grupo.

10. Catálogo de datos personales
tratados

Nombre del docente, numero de
empleado, plantel de adscripción,
asignatura (s) que imparte semestre y
grupo.

11. Usuarios (Servidores públicas con
acceso)

Lic. Carlos Enrique Sánchez Burelo

mailto:sonia.lopez@cobatab.edu.mx
mailto:sonia.lopez@cobatab.edu.mx

49

SISTEMA DE TRATAMIENTO DE DATOS 1A

1. Nombre del Sistema de
Tratamiento

Sistema de capacitación del personal
docente y directivo

2. Nombre y Cargo del Encargado L.C.P Sonia López Izquierdo
DIRECTORA ACADEMICA

3. Instrumento jurídico que formaliza
la relación de los servicios que
presta al responsable

Ley Orgánica y Reglamento interior del
Colegio de Bachilleres de Tabasco.

4. Área de Adscripción Dirección Académica

5. Fundamento Legal para la creación
del Sistema

Reglamento Interior de COBATAB, Art.
12 Frac. III; Ley de protección de Datos
Personales, Art. 3 Frac. II y VIII; Contrato
colectivo de trabajo 2017 – 2019
Clausula 73; Ley general del servicio
Profesional Docente, Art. 4 Frac. I y 59.

6. Fecha de Creación Octubre de 2018

7. Datos de contacto del Encargado Tel: 3165861
Correo: sonia.lopez@cobatab.edu.mx

8. Medios a través de los cuales se
obtienen los datos personales

Electrónico

9. Descripción y finalidades Información referente al personal
docente y directiva que participa en los
cursos de formación y capacitación.
Registro automatizado que dé cuenta del
proceso formativo en el que participan
docentes y directivos del COBATAB.

10. Catálogo de datos personales
tratados

Nombre, número de empleado, categoría
y plantel de adscripción.

11. Usuarios (Servidores públicas con
acceso)

QFB. Esperanza Sánchez Moguel
Dra. Rosaura Castillo Guzmán
Lic. Mariana Sánchez López

mailto:sonia.lopez@cobatab.edu.mx
mailto:sonia.lopez@cobatab.edu.mx

50

SISTEMA DE TRATAMIENTO DE DATOS 1A

1. Nombre del Sistema de
Tratamiento

Sistema de Bolsa de Trabajo

2. Nombre y Cargo del Encargado L.C.P Sonia López Izquierdo
DIRECTORA ACADEMICA

3. Instrumento jurídico que formaliza
la relación de los servicios que
presta al responsable

Ley Orgánica y Reglamento interior del
Colegio de Bachilleres de Tabasco.

4. Área de Adscripción Dirección Académica

5. Fundamento Legal para la creación
del Sistema

Reglamento Interior de COBATAB, Art.
12 Frac. III; Ley de protección de Datos
Personales, Art. 3 Frac. II y VIII;
Contrato colectivo de trabajo 2017 –
2019 Clausula 73; Ley general del
servicio Profesional Docente, Art. 4
Frac. I y 59.

6. Fecha de Creación Octubre de 2018

7. Datos de contacto del Encargado Tel: 3165861
Correo: sonia.lopez@cobatab.edu.mx

8. Medios a través de los cuales se
obtienen los datos personales

Físico

9. Descripción y finalidades Proceso de Ingreso al Servicio en
Educación Media Superior.
Registro de aspirantes a ingresar al
servicio en educación media superior
del Colegio de Bachilleres de Tabasco.

10. Catálogo de datos personales
tratados

Ficha de pre registro, Acta de
nacimiento, CURP, credencial del INE,
Título profesional / Cedula Profesional,
comprobante de domicilio, fotografías,
Documentos probatorios de
capacitaciones (Constancias, Diplomas,
etc.)

11. Usuarios (Servidores públicas con
acceso)

QFB. Esperanza Sánchez Moguel
Lic. Gabriela Ruiz Becerra
Lic. Edith Gutiérrez Baeza
Lic. Roberta Santiago Carreta

mailto:sonia.lopez@cobatab.edu.mx
mailto:sonia.lopez@cobatab.edu.mx

51

SISTEMA DE TRATAMIENTO DE DATOS 1A

1. Nombre del Sistema de
Tratamiento

Sistema de Afiliación a Estudiantes al
IMSS

2. Nombre y Cargo del Encargado Mtra. Imelda Soberano García
DIRECTORA DE REGISTRO Y
CONTROL ESCOLAR

3. Instrumento jurídico que formaliza
la relación de los servicios que
presta al responsable

Ley Orgánica y Reglamento interior del
Colegio de Bachilleres de Tabasco.

4. Área de Adscripción Dirección de Registro y Control Escolar

5. Fundamento Legal para la creación
del Sistema

Articulo 20 Frac. I; VI, VII, VIII y IX del
reglamento Interior Reglamento de
Control Escolar.

6. Fecha de Creación Octubre de 2018

7. Datos de contacto del Encargado Tel: 3169311
Correo:
imelda.soberano@cobatab.edu.mx

8. Medios a través de los cuales se
obtienen los datos personales

Físico y Electrónico

9. Descripción y finalidades Software que permite dar de alta o baja
del Instituto Mexicano de Seguridad
Social (IMSS).
Permitir a los alumnos inscritos contar
con el servicio médico que proporciona
este instituto, o darlos de baja, cuando
no están inscritos.

10. Catálogo de datos personales
tratados

CURP, sexo, nombre, nacionalidad,
Dirección y teléfono.

11. Usuarios (Servidores públicas con
acceso)

Ricardo Vallejo Melchor

mailto:imelda.soberano@cobatab.edu.mx
mailto:imelda.soberano@cobatab.edu.mx

52

SISTEMA DE TRATAMIENTO DE DATOS 1A

1. Nombre del Sistema de
Tratamiento

Sistema de gestión Integral Informático

2. Nombre y Cargo del Encargado Mtra. Imelda Soberano García
DIRECTORA DE REGISTRO Y
CONTROL ESCOLAR

3. Instrumento jurídico que formaliza
la relación de los servicios que
presta al responsable

Ley Orgánica y Reglamento interior del
Colegio de Bachilleres de Tabasco.

4. Área de Adscripción Dirección de Registro y Control Escolar

5. Fundamento Legal para la creación
del Sistema

Articulo 20 Frac. I; VI, VII, VIII y IX del
reglamento Interior Reglamento de
Control Escolar.

6. Fecha de Creación Octubre de 2018

7. Datos de contacto del Encargado Tel: 3169311
Correo:
imelda.soberano@cobatab.edu.mx

8. Medios a través de los cuales se
obtienen los datos personales

Físico y Electrónico

9. Descripción y finalidades Módulo de Registro y Control Escolar.
Administrar el Ingreso, permanencia y
egreso de los alumnos matriculados en
los centros educativos del subsistema.

10. Catálogo de datos personales
tratados

CURP, sexo, nombre, Dirección y
teléfono.

11. Usuarios (Servidores públicas con
acceso)

Lic. Víctor Hugo Arce Rodríguez
Lic. Rafael Lorca Campos
Lic. Ricardo Vallejo Melchor
Lic. Ana Bella García López

mailto:imelda.soberano@cobatab.edu.mx
mailto:imelda.soberano@cobatab.edu.mx

53

SISTEMA DE TRATAMIENTO DE DATOS 1A

1. Nombre del Sistema de
Tratamiento

“Sistema de registro de Alumnos de
Educación media superior inscritos en
planteles particulares y centros de
enseñanza abierta”

2. Nombre y Cargo del Encargado Mtra. Imelda Soberano García
DIRECTORA DE REGISTRO Y
CONTROL ESCOLAR

3. Instrumento jurídico que formaliza
la relación de los servicios que
presta al responsable

Ley Orgánica y Reglamento interior del
Colegio de Bachilleres de Tabasco.

4. Área de Adscripción Dirección de Registro y Control Escolar

5. Fundamento Legal para la creación
del Sistema

Articulo 20 Frac. I; VI, VII, VIII y IX del
reglamento Interior Reglamento de
Control Escolar.

6. Fecha de Creación Octubre de 2018

7. Datos de contacto del Encargado Tel: 3169311
Correo:
imelda.soberano@cobatab.edu.mx

8. Medios a través de los cuales se
obtienen los datos personales

Electrónico

9. Descripción y finalidades Matriculación de colegios particulares
incorporados y sistema de enseñanza
abierta.
Asignar matricula a los alumnos que se
inscriben por vez primera a planteles
particulares incorporadas y al centro
de enseñanza abierta del Colegio de
Bachilleres de Tabasco.

10. Catálogo de datos personales
tratados

CURP, nombre y plantel solicitante.

11. Usuarios (Servidores públicas con
acceso)

Lic. Víctor Hugo Arce Rodríguez

mailto:imelda.soberano@cobatab.edu.mx
mailto:imelda.soberano@cobatab.edu.mx

54

SISTEMA DE TRATAMIENTO DE DATOS 1A

1. Nombre del Sistema de
Tratamiento

Sistema de credencialización

2. Nombre y Cargo del Encargado Mtra. Imelda Soberano García
DIRECTORA DE REGISTRO Y
CONTROL ESCOLAR

3. Instrumento jurídico que formaliza
la relación de los servicios que
presta al responsable

Ley Orgánica y Reglamento interior del
Colegio de Bachilleres de Tabasco.

4. Área de Adscripción Dirección de Registro y Control Escolar

5. Fundamento Legal para la creación
del Sistema

Articulo 20 Frac. I; VI, VII, VIII y IX del
reglamento Interior Reglamento de
Control Escolar.

6. Fecha de Creación Octubre de 2018

7. Datos de contacto del Encargado Tel: 3169311
Correo:
imelda.soberano@cobatab.edu.mx

8. Medios a través de los cuales se
obtienen los datos personales

Electrónico y Físico

9. Descripción y finalidades Sistema de emisión de credenciales
oficiales de alumnos en PVC a color
con fotografía digitalizada del alumno y
firmas oficiales digitalizadas de los
titulares de plantel y dirección general.

10. Catálogo de datos personales
tratados

CURP, nombre.

11. Usuarios (Servidores públicas con
acceso)

César Augusto Pérez Jiménez.

mailto:imelda.soberano@cobatab.edu.mx
mailto:imelda.soberano@cobatab.edu.mx

55

SISTEMA DE TRATAMIENTO DE DATOS 1A

1. Nombre del Sistema de
Tratamiento

Sistema de emisión de Dictámenes de
Equivalencia y Revalidación

2. Nombre y Cargo del Encargado Mtra. Imelda Soberano García
DIRECTORA DE REGISTRO Y
CONTROL ESCOLAR

3. Instrumento jurídico que formaliza
la relación de los servicios que
presta al responsable

Ley Orgánica y Reglamento interior del
Colegio de Bachilleres de Tabasco.

4. Área de Adscripción Dirección de Registro y Control Escolar

5. Fundamento Legal para la creación
del Sistema

Artículo 20 Frac. I; VI, VII, VIII y IX del
reglamento Interior Reglamento de
Control Escolar.

6. Fecha de Creación Octubre de 2018

7. Datos de contacto del Encargado Tel: 3169311
Correo:
imelda.soberano@cobatab.edu.mx

8. Medios a través de los cuales se
obtienen los datos personales

Electrónico y Físico

9. Descripción y finalidades Sistema de Equivalencias y
Revalidación de Estudios.
Revalidar estudios parciales cursados
en otros subsistemas de bachillerato.

10. Catálogo de datos personales
tratados

Nombre, Nacionalidad, CURP,
Dirección, Sexo, Teléfono,
Antecedentes académicos.

11. Usuarios (Servidores públicas con
acceso)

Víctor Hugo Arce Rodríguez.

mailto:imelda.soberano@cobatab.edu.mx
mailto:imelda.soberano@cobatab.edu.mx

56

SISTEMA DE TRATAMIENTO DE DATOS 1A

1. Nombre del Sistema de
Tratamiento

Sistema de emisión de Dictámenes de
Equivalencia y Revalidación

2. Nombre y Cargo del Encargado Mtra. Imelda Soberano García
DIRECTORA DE REGISTRO Y
CONTROL ESCOLAR

3. Instrumento jurídico que formaliza
la relación de los servicios que
presta al responsable

Ley Orgánica y Reglamento interior del
Colegio de Bachilleres de Tabasco.

4. Área de Adscripción Dirección de Registro y Control Escolar

5. Fundamento Legal para la creación
del Sistema

Articulo 20 Frac. I; VI, VII, VIII y IX del
reglamento Interior Reglamento de
Control Escolar.

6. Fecha de Creación Octubre de 2018

7. Datos de contacto del Encargado Tel: 3169311
Correo:
imelda.soberano@cobatab.edu.mx

8. Medios a través de los cuales se
obtienen los datos personales

Electrónico y Físico

9. Descripción y finalidades Sistema de Equivalencias y
Revalidación de Estudios.
Revalidar estudios parciales cursados
en otros subsistemas de bachillerato.

10. Catálogo de datos personales
tratados

Nombre, Nacionalidad, CURP,
Dirección, Sexo, Teléfono,
Antecedentes académicos.

11. Usuarios (Servidores públicas con
acceso)

Víctor Hugo Arce Rodríguez.

mailto:imelda.soberano@cobatab.edu.mx
mailto:imelda.soberano@cobatab.edu.mx

57

SISTEMA DE TRATAMIENTO DE DATOS 1A

1. Nombre del Sistema de
Tratamiento

Sistema Informático de Gestión de
Adquisidores

2. Nombre y Cargo del Encargado Lic. Randy Esteban Arcos Pérez
DIRECTOR ADMINISTRATIVO

3. Instrumento jurídico que formaliza
la relación de los servicios que
presta al responsable

Ley Orgánica y Reglamento interior del
Colegio de Bachilleres de Tabasco.

4. Área de Adscripción Dirección Administrativa

5. Fundamento Legal para la creación
del Sistema

Numeral 34 del manual de normas
presupuestarias 2014.

6. Fecha de Creación Octubre de 2018

7. Datos de contacto del Encargado Tel: 3164185
Correo: randy.arcos@cobatab.edu.mx

8. Medios a través de los cuales se
obtienen los datos personales

Físico

9. Descripción y finalidades Sistema de apoyo en el proceso
administrativo.
Elaboración de requisiciones globales,
pedidos, entradas y salidas de
almacén.

10. Catálogo de datos personales
tratados

Nombre y RFC

11. Usuarios (Servidores públicas con
acceso)

Francisco Javier Rosique Ortiz
Rafael Hernández Bautista
Nehemías Hernández Torres
Cita Beatriz Martínez Palagot
Micaela García Álvarez
Julián Amauri Donat Ruiz

mailto:randy.arcos@cobatab.edu.mx
mailto:randy.arcos@cobatab.edu.mx

58

SISTEMA DE TRATAMIENTO DE DATOS 1A

1. Nombre del Sistema de
Tratamiento

Sistema Integral de control presupuestal
y financiero

2. Nombre y Cargo del Encargado Lic. Randy Esteban Arcos Pérez
DIRECTOR ADMINISTRATIVO

3. Instrumento jurídico que formaliza
la relación de los servicios que
presta al responsable

Ley Orgánica y Reglamento interior del
Colegio de Bachilleres de Tabasco.

4. Área de Adscripción Dirección Administrativa

5. Fundamento Legal para la creación
del Sistema

Numeral 34 y 39 del manual de normas
presupuestarias 2014.

6. Fecha de Creación Octubre de 2018

7. Datos de contacto del Encargado Tel: 3164185
Correo: randy.arcos@cobatab.edu.mx

8. Medios a través de los cuales se
obtienen los datos personales

Físico

9. Descripción y finalidades Sistema de apoyo en el proceso
administrativo.
Elaboración de orden de servicio,
registro de proveedores, compromiso,
devengo y docoreco.

10. Catálogo de datos personales
tratados

Nombre, RFC y domicilio.

11. Usuarios (Servidores públicas con
acceso)

Francisco Javier Rosique Ortiz
Rafael Hernández Bautista
Carmen Oropeza Olmos
Cita Beatriz Martínez Palagot
Ricardo Rergis Ramírez
Luisa Fernanda López Rueda

mailto:randy.arcos@cobatab.edu.mx
mailto:randy.arcos@cobatab.edu.mx

59

SISTEMA DE TRATAMIENTO DE DATOS 1A

1. Nombre del Sistema de
Tratamiento

Sistema Integral de Recursos Humanos

2. Nombre y Cargo del Encargado Lic. Randy Esteban Arcos Pérez
DIRECTOR ADMINISTRATIVO

3. Instrumento jurídico que formaliza
la relación de los servicios que
presta al responsable

Ley Orgánica y Reglamento interior del
Colegio de Bachilleres de Tabasco.

4. Área de Adscripción Dirección Administrativa

5. Fundamento Legal para la creación
del Sistema

Ley Federal del Trabajo ART. 108, 110.
112, 113,115,132-II
Ley Orgánica del COBATAB.- Art 18- VI
Manual de Organización Pagina 90, 91,
92, 93,94 del periódico oficial núm.
27905 CCT. - Clausula 45,46 y 47
Reglamento interior del COBATAB.- Art
4,7 y 14.

6. Fecha de Creación Octubre de 2018

7. Datos de contacto del Encargado Tel: 3164185
Correo: randy.arcos@cobatab.edu.mx

8. Medios a través de los cuales se
obtienen los datos personales

Físico y Electrónico

9. Descripción y finalidades Sistema Integral de Recursos Humanos.
Integrar y agilizar los trámites
administrativos para pago de quincenas y
prestaciones de todo al personal
administrativo y docente de oficina
central, planteles, centros EMSaD y B.I.C
de este subsistema Colegio de
Bachilleres de Tabasco.

10. Catálogo de datos personales
tratados

RFC. CURP, nombre, edad, sexo,
escolaridad, estado civil, pensión,
categoría, salario, prestaciones, numero
de empleado, clasificación, centro de
trabajo, teléfono, correo electrónico,
prestamos, ahorro, cuota sindical,
numero de plaza, dirección, incapacidad,

mailto:randy.arcos@cobatab.edu.mx
mailto:randy.arcos@cobatab.edu.mx

60

suplencia de empleo, finiquito laboral,
beneficiarios, huella digital, seguros de
vida, descuentos de vivienda.

11. Usuarios (Servidores públicas con
acceso)

Lic. Lourdes Cabrera Estrada
LCP. Asunción Bartolito Avalos Magaña
Lic. Jesús Albino Feria Frías
Lic. Sayi Marlene González Pérez
Lic. Carlos Pérez Izquierdo
Lic. Clara Mireya Payró Hernández
Lic. Nery del Carmen Gallegos Reyes
LCP. Beatriz González Cortázar
Lic. Fabiola Concepción Gómez Pérez
Lic. Lucero de la Cruz Rodríguez
LCP, Arístides Damas Graniel

61

SISTEMA DE TRATAMIENTO DE DATOS 1A

1. Nombre del Sistema de
Tratamiento

Sistema Integral de control de expediente
Laboral

2. Nombre y Cargo del Encargado Lic. Randy Esteban Arcos Pérez
DIRECTOR ADMINISTRATIVO

3. Instrumento jurídico que formaliza
la relación de los servicios que
presta al responsable

Ley Orgánica y Reglamento interior del
Colegio de Bachilleres de Tabasco.

4. Área de Adscripción Dirección Administrativa

5. Fundamento Legal para la creación
del Sistema

Ley Federal del Trabajo.
Ley General de Archivo Art. 2,6,11
Reglamento Interior del Colegio de
Bachilleres de Tabasco Art 14 Cap. V
Art. 48 Cap. XII Art. 51 Cap. XIII Art. 56
Manual de Organización del Colegio de
Bachilleres de Tabasco

6. Fecha de Creación Octubre de 2018

7. Datos de contacto del Encargado Tel: 3164185
Correo: randy.arcos@cobatab.edu.mx

8. Medios a través de los cuales se
obtienen los datos personales

Físico

9. Descripción y finalidades Sistema que tiene por objetivo recibir,
clasificar e integrar los expedientes del
personal.
Resguardar la información del personal
que se encuentra laborando en la
institución

10. Catálogo de datos personales
tratados

Nombre, CURP, RFC, acta de
nacimiento, fotos, INE, cartilla militar,
comprobante de domicilio, numero de
seguridad social, acta de matrimonio.

11. Usuarios (Servidores públicas con
acceso)

María Antonia Rivera Contreras
Lic. Yuri del Carmen García Castillo
Martin Arias Romero
Santiago Hernández Cortázar
Cesar Vidal Herrera
Martha Patricia Noriega Durán
Clara Esther Lamoyi Martínez

mailto:randy.arcos@cobatab.edu.mx
mailto:randy.arcos@cobatab.edu.mx

62

SISTEMA DE TRATAMIENTO DE DATOS 1A

12. Nombre del Sistema de
Tratamiento

“Sistema de Archivo de Recibos de
Pago”

13. Nombre y Cargo del Encargado M.A. José Raymundo López Esparza
Director de Recursos de Financieros

14. Instrumento jurídico que formaliza
la relación de los servicios que
presta al responsable

Ley Orgánica y Reglamento interior del
Colegio de Bachilleres de Tabasco.

15. Área de Adscripción Dirección de Recursos Financieros

16. Fundamento Legal para la creación
del Sistema

Artículo 25, Fracción VII de la Ley de
Transparencia y Acceso a la
Información Pública del Estado de
Tabasco y su Reglamento, Artículo 19
de los Lineamientos para la Protección
de Datos Personales en Posesión del
Sujeto Obligado del Estado, Ley
Federal del Trabajo, Clausula 46 del
Contrato Colectivo de Trabajo.

17. Fecha de Creación Octubre de 2018

18. Datos de contacto del Encargado Tel: 3163158
Correo: jose.lopez@cobatab.edu.mx

19. Medios a través de los cuales se
obtienen los datos personales

Físico

20. Descripción y finalidades Organización y Control de la
información de los servidores públicos
del Colegio de Bachilleres de Tabasco,
sobre sus recibos de pago y
prestaciones salariales.
Organizar y resguardar los recibos de
pago y prestaciones salariales del
personal del Colegio de Bachilleres de
Tabasco.

21. Catálogo de datos personales
tratados

Nombre completo, RFC, Firma
autógrafa, categoría, Centro de
Trabajo, deducciones no oficiales

mailto:jose.lopez@cobatab.edu.mx
mailto:jose.lopez@cobatab.edu.mx

63

22. Usuarios (Servidores públicas con
acceso)

LCP. Carlos Cesar Morales Valencia
C. Gabriel Antonio Aguilar Rivera
Lic. Erika Reyes de la Cruz
C. Guadalupe del Carmen López
Ramírez
C. Dora Elvira Sauret del Valle
Lic. Arturo Solano Minaya
LCP. Isela Arias de la Cruz

64

SISTEMA DE TRATAMIENTO DE DATOS 1A

1. Nombre del Sistema de
Tratamiento

Sistema de Pago por Transferencia
Electrónica

2. Nombre y Cargo del Encargado M.A. José Raymundo López Esparza
Director de Recursos de Financieros

3. Instrumento jurídico que formaliza
la relación de los servicios que
presta al responsable

Ley Orgánica y Reglamento interior del
Colegio de Bachilleres de Tabasco.

4. Área de Adscripción Dirección de Recursos Financieros

5. Fundamento Legal para la creación
del Sistema

Artículo 25 de la Ley de Transparencia y
Acceso a la Información Pública del
Estado de Tabasco y su Reglamento,
Artículo 19 de los Lineamientos para la
Protección de Datos personales en
Posesión del Sujeto Obligado del Estado
de Tabasco, Capitulo VII, Artículo 105 de
la Ley Federal del Trabajo, Capítulo V,
Cláusula 45 del Contrato Colectivo de
Trabajo, Numeral 42, Fracción IV del
Manual de Normas Presupuestarias del
Estado de Tabasco.

6. Fecha de Creación Octubre de 2018

7. Datos de contacto del Encargado Tel: 3163158
Correo: jose.lopez@cobatab.edu.mx

8. Medios a través de los cuales se
obtienen los datos personales

Físico

9. Descripción y finalidades Organización y Control de la información
de los servidores públicos, Proveedores
y Prestadores de Servicio del Colegio de
Bachilleres de Tabasco, sobre sus
cuentas bancarias para el pago de
Sueldos y Prestaciones, así como el
pago de los servicios otorgados.
Organizar y resguardar los números de
cuentas y claves interbancarias del
personal que labora en el Colegio de
Bachilleres de Tabasco, así como de los
Proveedores y Prestadores de Servicios,
así como las transferencias Bancarias de

mailto:jose.lopez@cobatab.edu.mx
mailto:jose.lopez@cobatab.edu.mx

65

los prestadores de servicios.

10. Catálogo de datos personales
tratados

Nombre completo, RFC, Número de
Cuenta Bancaria

11. Usuarios (Servidores públicas con
acceso)

LCP. Carlos Cesar Morales Valencia
LCP. Victoria Lagunas Romero

66

SISTEMA DE TRATAMIENTO DE DATOS 1A

1. Nombre del Sistema de
Tratamiento

Sistema de Archivo Documental
Contable

2. Nombre y Cargo del Encargado M.A. José Raymundo López Esparza
Director de Recursos de Financieros

3. Instrumento jurídico que formaliza
la relación de los servicios que
presta al responsable

Ley Orgánica y Reglamento interior del
Colegio de Bachilleres de Tabasco.

4. Área de Adscripción Dirección de Recursos Financieros

5. Fundamento Legal para la creación
del Sistema

Artículo 25 de la Ley de Transparencia
y Acceso a la Información Pública del
Estado de Tabasco y su Reglamento,
Artículo 19 de los Lineamientos para la
Protección de Datos personales en
Posesión del Sujeto Obligado del
Estado de Tabasco, Titulo Primero,
Capítul I, Numeral 2, Fracción VIII,
Capitulo II, Numeral 4 del Manual de
Normas Presupuestarias del Estado de
Tabasco

6. Fecha de Creación Octubre de 2018

7. Datos de contacto del Encargado Tel: 3163158
Correo: jose.lopez@cobatab.edu.mx

8. Medios a través de los cuales se
obtienen los datos personales

Físico

9. Descripción y finalidades Organización y resguardo de la
documentación contable de la cuenta
pública del Colegio de Bachilleres de
Tabasco.
Organizar la documentación, Contable-
Presupuestal del Colegio de Bachilleres
de Tabasco, como son las pólizas de
egresos, ingresos y diario de Recursos
Estatal y Federal.

10. Catálogo de datos personales
tratados

Nombre completo, RFC, Número de
Cuenta Bancaria, Domicilio, Fotografía,
Lugar y Fecha de Nacimiento, Firma
autógrafa, INE.

mailto:jose.lopez@cobatab.edu.mx
mailto:jose.lopez@cobatab.edu.mx

67

11. Usuarios (Servidores públicas con
acceso)

LCP. Algeber Silván Bocanegra
C. José Guadalupe Hernández Montejo
C. Juan Hernández Jiménez
C. Miguel Bocanegra Feria
LCP. Rosa Aurora Guzmán Alejo
LCP. Roselia Zapata Vasconcelos
CP. Antenor Sala Burelo
CP. Guadalupe García Marín
Lic. Nora Luz García Sánchez
CP. Wilfrido Reyes Gómez
Tec. Miguel Ángel Rangel Plascencia
LCP. Isela Arias de la Cruz

68

SISTEMA DE TRATAMIENTO DE DATOS 1A

1. Nombre del Sistema de
Tratamiento

Sistema de Ingresos Propios

2. Nombre y Cargo del Encargado M.A. José Raymundo López Esparza
Director de Recursos de Financieros

3. Instrumento jurídico que formaliza
la relación de los servicios que
presta al responsable

Ley Orgánica y Reglamento interior del
Colegio de Bachilleres de Tabasco.

4. Área de Adscripción Dirección de Recursos Financieros

5. Fundamento Legal para la creación
del Sistema

Artículo 25 de la Ley de Transparencia
y Acceso a la Información Pública del
Estado de Tabasco y su Reglamento,
Artículo 19 de los Lineamientos para la
Protección de Datos personales en
Posesión del Sujeto Obligado del
Estado de Tabasco, Artículo 8 de la
Ley Orgánica del COBATAB, Anexo
Sexto de la Ley de Ingresos, Artículo 8
Fracción II DE LA Ley de Hacienda.

6. Fecha de Creación Octubre de 2018

7. Datos de contacto del Encargado Tel: 3163158
Correo: jose.lopez@cobatab.edu.mx

8. Medios a través de los cuales se
obtienen los datos personales

Físico

9. Descripción y finalidades Cobro por Servicios Escolares que
realizan los Planteles a los alumnos
matriculados del Sistema de Colegio
de Bachilleres y Planteles
Incorporados.
Tener evidencia física de las
comprobaciones de ingresos por parte
de los Centros Educativos y Público en
General.

10. Catálogo de datos personales
tratados

Nombre completo, RFC, CURP,
Matrícula

mailto:jose.lopez@cobatab.edu.mx
mailto:jose.lopez@cobatab.edu.mx

69

11. Usuarios (Servidores públicas con
acceso)

Lic. Rubicel Torres Torres
LCP. Juventino Méndez Antonio

SISTEMA DE TRATAMIENTO DE DATOS 1A

1. Nombre del Sistema de
Tratamiento

Sistema de Solicitudes de Acceso a la
Información Pública

2. Nombre y Cargo del Encargado MTRA. Rocío Puente Garza
Titular de la Unidad de Transparencia

3. Instrumento jurídico que formaliza
la relación de los servicios que
presta al responsable

Ley Orgánica y Reglamento interior del
Colegio de Bachilleres de Tabasco.

4. Área de Adscripción Unidad de Transparencia

5. Fundamento Legal para la
creación del Sistema

Artículo 22 Bis del Reglamento Interior del
Colegio de Bachilleres de Tabasco y La
Ley de Transparencia y Acceso a la
Información Pública del Estado de
Tabasco.

6. Fecha de Creación Octubre de 2018

7. Datos de contacto del Encargado Tel: 3163372

Correo: transparencia@cobatab.edu.mx

8. Medios a través de los cuales se
obtienen los datos personales

Físico y Electrónico

9. Descripción y finalidades Es un sistema que almacena información
de las personas.
Garantizar el acceso a la información
pública y protección de datos personales.

10. Catálogo de datos personales
tratados

Nombre completo, RFC, CURP, Número de
Empleado.

11. Usuarios (Servidores públicas con
acceso)

Lic. Allan López Gallegos
LCP. Ana Matilde Graniel Murillo
Lic. Arantza Conde Brown

mailto:transparencia@cobatab.edu.mx
mailto:transparencia@cobatab.edu.mx

70

SISTEMA DE TRATAMIENTO DE DATOS 1A

1. Nombre del Sistema de
Tratamiento

Sistema de Procedimientos de
Responsabilidad Administrativa

2. Nombre y Cargo del Encargado Lic. Fernando Arturo Beltrán Pedrero
Titular del Órgano Interno de Control

3. Instrumento jurídico que formaliza
la relación de los servicios que
presta al responsable

Ley Orgánica y Reglamento interior del
Colegio de Bachilleres de Tabasco.

4. Área de Adscripción Órgano Interno de Control

5. Fundamento Legal para la
creación del Sistema

Artículo 3 fracción VI, 64 de la Ley de
Responsabilidad de los Servidores
Públicos, 1 y 2 de los Lineamientos para la
Protección de Datos Personales en
Posesión de los Sujetos Obligados del
Estado de Tabasco, 42 de la Ley Orgánica
del Colegio de Bachilleres de Tabasco y 24
fracción VIII, X del Reglamento Interior del
Colegio de Bachilleres de Tabasco.

6. Fecha de Creación Octubre de 2018

7. Datos de contacto del Encargado Tel: 3160643
Correo:contraloria.interna@cobatab.edu.mx

8. Medios a través de los cuales se
obtienen los datos personales

Físico y Electrónico

9. Descripción y finalidades Es un sistema que se utiliza para organizar
los datos personales proporcionados en los
procedimientos por la Comisión de
presuntas faltas administrativas por parte
de los servidores públicos del Colegio de
Bachilleres de Tabasco.
Sancionar conducta de servidores públicos
cuando contravenga disposiciones
administrativas.

10. Catálogo de datos personales
tratados

Número de matrícula del alumno, edad,
sexo, estado civil, domicilio, teléfono
particular, correo electrónico, cédula de la
CURP, clave de la credencial para votar,

mailto:contraloria.interna@cobatab.edu.mx
mailto:contraloria.interna@cobatab.edu.mx

71

preparación profesional.

11. Usuarios (Servidores públicas con
acceso)

Lic. Rosalía Cárdenas Hernández
Lic. María Isabel Mayo Jiménez
Lic. Aida Sofía Hernández Gil

SISTEMA DE TRATAMIENTO DE DATOS 1A

1. Nombre del Sistema de
Tratamiento

Sistema de quejas y denuncias

2. Nombre y Cargo del Encargado Lic. Fernando Arturo Beltrán Pedrero
Titular del Órgano Interno de Control

3. Instrumento jurídico que formaliza
la relación de los servicios que
presta al responsable

Ley Orgánica y Reglamento interior del
Colegio de Bachilleres de Tabasco.

4. Área de Adscripción Órgano Interno de Control

5. Fundamento Legal para la creación
del Sistema

Artículo 24 fracción I, IV y X del
Reglamento Interior del COBATAB, la
cual a la letra dice Articulo 24, fracción
I.- Planear, organizar y coordinar el
sistema de control interno y evaluación
integral del COBATAB, IV.- Participar y
vigilar directamente, que las diversas
unidades administrativas cumplan con
las normas y disposiciones legales
vigentes; X. Las demás que le señalen
los ordenamientos legales y las que le
encomiende el Director General.

6. Fecha de Creación Octubre de 2018

7. Datos de contacto del Encargado Tel: 3160643
Correo:
contraloria.interna@cobatab.edu.mx

8. Medios a través de los cuales se
obtienen los datos personales

Electrónico

9. Descripción y finalidades Atender quejas y denuncias de los
ciudadanos y remitirlo al área
correspondiente.
Resolver las quejas y denuncias e
iniciar procedimientos administrativos a
los servidores públicos que incurran en

mailto:contraloria.interna@cobatab.edu.mx
mailto:contraloria.interna@cobatab.edu.mx

72

una falta

10. Catálogo de datos personales
tratados

Nombre y apellidos del denunciante,
edad, domicilio, número de plantel,
matricula, municipio, número de
teléfono o celular y correo electrónico.

11. Usuarios (Servidores públicas con
acceso)

Lic. María Isabel Mayo Jiménez

73

ANEXO 3

FORMATOS PARA LA INTEGRACIÓN DE LA

BASE DE DATOS PERSONALES

74

COLEGIO DE BACHILLERES DE TABASCO
BASE DE DATOS PERSONALES No ___

Datos Generales
Fundamento legal de creación
y uso

Fecha de suscripción del
acuerdo de responsabilidad

Encargado:

Sub encargado:

Sistema de Datos Personales

Descripción del sistema.

Finalidad del sistema.

Procedencia de los datos. Directa () Indirecta()

Procedimiento para recabar
datos personales.

Físico () Electrónico()

Listado de los datos personales
que contiene.

Categoría de los datos personales.

Identificables

Características físicas

Nombre del Sistema

Área Administrativa

Nombre del Encargado y
Cargo

Teléfono y correo electrónico
Institucional

Nombre del Sub encargado (s)
y cargo en su caso.

Si () No ()

Nombre Cargo Teléfono Correo

75

Biométricos (Sensibles)

Salud (Sensibles)

Informáticos

Patrimoniales

Laborales

Académicos

Procedimientos seguidos
en forma de juicio

De tránsito o migratorio

Especialmente sensibles

Naturaleza Pública

Tratamiento

Acciones que
incluye el
tratamiento

Obtención ()

Uso ()

Registro ()

Organización ()

Conservación ()

Elaboración ()

Utilización ()

Estructuración ()

Adaptación ()

Modificación ()

Extracción ()

Consulta ()

Comunicación ()

Difusión ()

Almacenamiento ()

Posesión ()

Acceso ()

Manejo ()

Aprovechamiento ()

Transferencia ()

Otro __________________

Especifique cual:

76

Soporte del sistema Físico () Electrónico ()

Plazo de conservación

Procedimiento o mecanismos
que se ofrezca a los Titulares
para limitar el uso de los Datos
(Físico o Electrónico)

Número de Sub encargados
con acceso al SDP

Fecha de creación

Fecha de última actualización

Remisión

En caso de remitir información del SDP, de forma total o parcial, señale lo siguiente.

Tipo de remisión Total () Parcial ()

Periodicidad de la remisión
(diaria, semanal, quincenal,
mensual, bimestral, etc.)

Fundamento legal para realizar
la remisión

Finalidad de la remisión

Listado de área (s) administrativa (s) a la (s) que se remite información del SDP distinta al titular de los
datos (personas físicas, jurídicas colectivas, otro SO)

Nombre de la persona/cargo Nombre del SO o razón social.

77

Transferencia
En caso de transferir información del SDP, de forma total o parcial, señale lo siguiente.

Tipo de transferencia Total () Parcial () No aplica ()

Periodicidad de la
transferencia (diaria, semanal,
quincenal, mensual, bimestral,
etc.)

Fundamento legal para realizar
la transferencia

Finalidad de la transferencia

Listado de persona (s) a quienes se les transfiere información del SDP distinta al titular de los datos
(personas físicas, jurídicas colectivas, otro SO)

Nombre de la persona/cargo Nombre del SO o razón social.

Medidas de Seguridad

En caso de ser tipo física (archivos de papel) especificar lo siguiente:

Medio de resguardo

Oficina en la que se resguarda
el SDP

Número de registros en el SDP

En caso de ser de tipo electrónica (sistemas informáticos, sonoros, magnéticos o
audiovisuales) especificar lo siguiente:

Software utilizado para la
administración del SDP

Sistema operativo en el cual
está creado el SDP

Número de registros en el SDP

Número de usuarios del SDP

78

Describa las medidas de seguridad implementadas para resguardar el SDP

Hardware

Software

Redes

Datos

Políticas y
procedimientos de
seguridad

