[image: image2.jpg]O

CONTRALORIA

DE BOGOTA. D.C.

[image: image3.jpg]O

CONTRALORIA

DE BOGOTA. D.C.

[image: image1.jpg]O

CONTRALORIA

DE BOGOTA. D.C.

PROCEDIMIENTO PARA LA TRANSFERENCIA DE DOCUMENTOS DEL ARCHIVO DE GESTIÓN AL ARCHIVO CENTRAL. (TRANSFERENCIAS PRIMARIAS)
NTC ISO 9001: 2000

VERSIÓN No. 2.0

Fecha:

	 Profesional especializado

ELABORADO POR: Dirección Administrativa María Cecilia Zea Díaz

 CARGO NOMBRE FIRMA

	 Director Administrativo

REVISADO POR: Dirección Administrativa Pedro Alejandro Franco Gómez

 CARGO NOMBRE FIRMA

	 Directora Técnica de Planeación

APROBADO POR: Dirección de Planeación Nancy Patricia Gómez Martínez

 CARGO NOMBRE FIRMA

	
COPIA No. No. DE FOLIOS: 5

1. OBJETIVO(S):

Entregar al Archivo Central los Archivos de Gestión con el formato único de inventario documental diligenciado y de conformidad con las Tablas de Retención Documental aprobadas para cada dependencia.

2. ALCANCE:

Este procedimiento inicia con la revisión y análisis de las Tablas de Retención Documental aprobadas por el comité de archivo de la entidad para seleccionar las series documentales que han cumplido el tiempo de retención o permanencia en los Archivos de Gestión, para transferir al Archivo Central y termina con el seguimiento al cumplimiento del calendario de transferencias y el envío del reporte a la Dirección de Servicios Administrativos y a la Oficina Asesora de Control Interno en caso de incumplimiento.

3. BASE LEGAL:

· Ley 80 de diciembre 22 de 1989. “Por la cual se crea el Archivo General de la Nación y se dictan otras disposiciones “.

· Ley 594 de julio 14 de 2000. “Por medio de la cual se dicta la Ley General de Archivos y se dictan otras disposiciones”.

· Decreto 1777 de agosto 3 de 1990. “Por el cual se aprueba el Acuerdo 01 de mayo 15 de 1990 sobre adopción de los estatutos del Archivo General de la Nación”.

· Decreto 1382 de agosto 18 de 1995. “Por el cual se reglamenta la ley 80 de 1989 y se ordena la transferencia de la documentación histórica de los organismos nacionales al Archivo General de la Nación y se dictan otras disposiciones”.

· Decreto 998 de abril 8 de 1997. “Por el cual se reglamenta la transferencia de la documentación histórica de los archivos al Archivo General de la Nación, ordenada por el decreto 1382 de 1995”.

· Acuerdo 07 del 29 de junio de 1994. “Por el cual se adopta y se expide el Reglamento General de Archivos”. Archivo General de la Nación.

· Acuerdo 08 de octubre 18 de 1995. “por el cual se reglamenta la transferencia histórica de los organismos del orden nacional, ordenada por el Decreto 1382 de 1995”.

· Acuerdo No. 039 del 31 de octubre de 2002. “Por la cual se regula el procedimiento para la elaboración y aplicación de las Tablas de Retención Documental en desarrollo del artículo 24 de la Ley 594 de 2002 A.G.N.

· Acuerdo 042 del 31 de octubre de 2002. “Por el cual se establecen los criterios para la organización de los archivos de gestión en las entidades públicas, se regula el Inventario Único Documental y se desarrollan los artículos 21, 22, 23 y 26 de la Ley General de Archivos 594 de 2000”.

4. DEFINICIONES :

DOCUMENTO ORIGINAL: Es la fuente primaria de información con todos los rasgos y características que permiten garantizar su autenticidad e integridad.

EXPEDIENTE: Conjunto de documentos relacionados con un asunto, que constituyen una unidad archivística. Unidad documental formada por un conjunto de documentos generados orgánica y funcionalmente por una oficina productora en la resolución de un mismo asunto.

SOPORTE DOCUMENTAL: Medios en los cuales se contiene la información, según los materiales empleados. Además de los archivos en papel existen los archivos audiovisuales, fotográficos, fílmicos, informáticos, orales y sonoros.

TRANSFERENCIAS DOCUMENTALES: Remisión de los documentos del archivo de Gestión al Archivo Central y de éste al Archivo Histórico de conformidad con las Tablas de Retención Documental adoptadas.

TRANSFERENCIAS PRIMARIAS: Remisión de documentos de los Archivos de Gestión al Archivo Central (intermedio o semiactivo).

5. REGISTROS:

· Formato único de inventario documental diligenciado.

· Lista de dependencias que no cumplieron con el calendario de transferencias.

· Acta de eliminación diligenciada.

6. ANEXOS:

Este procedimiento no contiene anexos.

7. MATRIZ PARA DESCRIPCIÓN DEL PROCEDIMIENTO PARA LA TRANSFERENCIA DE DOCUMENTOS DEL ARCHIVO DE GESTIÓN AL ARCHIVO CENTRAL (TRANSFERENCIAS PRIMARIAS)

	No
	EJECUTOR
	ACTIVIDAD
	REGISTRO
	OBSERVA

	1
	Técnico, Secretaria, Auxiliar Administrativo asignado como Administrador de Archivos de Gestión de la dependencia.
	Revisa y analiza las Tablas de Retención Documental, aprobadas por el Comité de Archivo de la entidad y selecciona las carpetas por series documentales, que hayan cumplido el tiempo de permanencia en el archivo de gestión dado en la correspondiente Tabla.
	
	

	2
	Técnico, Secretaria, Auxiliar Administrativo asignado como Administrador de Archivos de Gestión de la dependencia.
	Organiza los documentos de las series seleccionadas para transferir siguiendo los parámetros de organización establecidos en el instructivo. (Ver anexo No. 1 del procedimiento No.5: “Diseño del instructivo para organización documental y calendario de transferencias documentales al archivo central”).
	
	

	3
	Técnico, Secretaria, Auxiliar Administrativo asignado como Administrador de Archivos de Gestión de la dependencia.
	Identifica folios afectados por biodeterioro o mal estado de los documentos, relacionándolos en la casilla de notas que aparece en el formato único de inventario documental, con instrucciones de diligenciamiento (ver anexo No. 1 Procedimiento No. 6: ”Administración de Archivos mediante la elaboración de inventarios documentales”).
	
	

	4
	Técnico, Secretaria, Auxiliar Administrativo asignado como Administrador de Archivos de Gestión de la dependencia.
	Diligencia el formato único de inventario documental siguiendo las instrucciones de diligenciamiento, (ver anexo No. 1 Procedimiento No. 6: ”Administración de Archivos mediante la elaboración de inventarios documentales”) para realizar la transferencia del Archivo de Gestión; el original para el Archivo Central y copia para la respectiva dependencia, adjuntando el archivo magnético.
	Formato único inventario documental diligenciado

	

	5
	Técnico, Secretaria, Auxiliar Administrativo asignado como Administrador de Archivos de Gestión de la dependencia.
	Compara la documentación a transferir contra el formato único de inventario documental diligenciado, lo presenta ante el Director Jefe o Coordinador para su visto bueno, quien aprueba la transferencia al Archivo Central.
	
	

	6
	Técnico, Secretaria, Auxiliar Administrativo asignado como Administrador de Archivos de Gestión de la dependencia.
	Elimina los documentos que determine la Tabla de Retención Documental, utilizando el formato de estructura de actas (ver anexo No. 2 del Procedimiento No. 1: “Elaborar documentos del Sistema de Gestión de Calidad”) el original del acta diligenciada se conserva en el Archivo de Gestión de la respectiva dependencia y se envía junto con la transferencia copia para el Archivo Central, estos documentos deben ser eliminados en cada oficina cuando la circunstancia lo amerite.
	Acta de eliminación diligenciada
	

	7
	Técnico, Secretaria y Auxiliar Administrativo asignado como Administrador de Archivos de Gestión de la dependencia.
	Empaca las carpetas organizadas en orden cronológico y de acuerdo con el formato único de inventario documental diligenciado, fácilmente identificables, preferiblemente en las cajillas suministradas por el Archivo Central.
	
	

	8
	Técnico, Secretaria o Auxiliar Administrativo asignado como Administrador de Archivos de Gestión de la dependencia.
	Entrega personalmente en la sede del Archivo Central el Archivo de Gestión de su dependencia de acuerdo a las fechas establecidas en el calendario de transferencias, con el inventario único diligenciado y el archivo magnético.
	
	

	9
	Técnico, Auxiliar Administrativo del Archivo Central.
	Evalúa la documentación transferida junto con el formato único de inventario diligenciado, siguiendo los criterios de organización y transferencia dados en el instructivo (anexo No 1 del procedimiento No. 5: “Diseño del instructivo para organización documental y calendario de transferencias documentales al archivo central”). El responsable del proceso de recepción verifica y recibe el Archivo de gestión, firmando el formato único de inventario documental diligenciado o rechazando la entrega mediante memorando dirigido al jefe de la dependencia respectiva.

 al jefe de la dependencia respectiva.
	
	

	10
	Técnico, Auxiliar Administrativo del Archivo Central.
	Diligencia en cada cajilla con lápiz No. 2, los datos registrados en las caras laterales.
	
	

	11
	Técnico, Auxiliar Administrativo del Archivo Central.
	Identifica depósitos, estantes y bandejas asignando espacios por dependencias de acuerdo con la estructura orgánica.
	
	

	12
	Técnico, Auxiliar Administrativo del Archivo Central.
	Incorpora cada cajilla en el depósito, estante y bandeja correspondiente, manteniendo el orden cronológico del inventario único diligenciado y transferido.
	
	

	13
	Técnico, Auxiliar Administrativo, Profesional Especializado (Coordinador) del Archivo Central
	Ubica el material afectado por biodeterioro, teniendo en cuenta las observaciones registradas en la casilla de notas del formato único del inventario diligenciado y transferido, para solicitar mediante informe a la Subdirección de Servicios Administrativos el tratamiento técnico o de restauración si es el caso.
	
	

	14
	Profesional Especializado(Coordinador) del Archivo Central..
	Efectúa seguimiento al envío oportuno según calendario de transferencias. De presentarse incumplimiento comunica con memorando al Director Administrativo para que éste a su vez reitere dicha solicitud al responsable de la dependencia respectiva. En caso de no obtener respuesta se envía reporte a la Oficina Asesora de Control Interno para su conocimiento y fines pertinentes.
	Lista de dependencias que no cumplieron con el calendario de transferencias.
	

