

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 1 de 218

�

Elaboró: Equipo Interdisciplinario
Fecha: Febrero de 2014 a Mayo de 2015

Revisó: Secretaria De Servicios
Administrativos.
Fecha: Mayo 11 de 2015

Aprobó: Comité Coordinador de MECI y
Calidad
Fecha: Julio 21 de 2015

�����������	
������������	
���
������
������������
 ��������
������	������
�������������	��������	���
� �����������
�������������
����������������	�������� �� �
�

���

�� �������������������
1 COLOMBIA. CONGRESO DE LA REPÚBLICA. Ley 594 (14, Julio, 2000). “Por medio de la cual se dicta la Ley General de
Archivos y se dictan otras disposiciones”. [En línea]. Disponible en:
http://www.archivogeneral.gov.co/sites/all/themes/nevia/PDF/Transparencia/LEY_594_DE_2000.pdf >. Pág.1

����������	�
�	
��
��

�����	���� �
�����������	�

����	��� �

�

�
��������	
��
������� �
�����
�	��������	�	���
�	
������������� �� ��������� � ���	������� �� ���
���������������
����
� ��
������������ 	�� ���
	
��
��������� ��
	���	�� �� ������	�� �
�� ����
����	�	��� 	��	�� ���
������ ������ ��� 	�����
�
�������
�����
����
�	�����������������������������
�
���������� � ��

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 2 de 218

�
Presentado a:

HERNÁN DE JESÚS OSPINA SEPÚLVEDA
Alcaldía Municipal de Rionegro

GLORIA JOSEFA NÚÑEZ RAMÍREZ
Secretaria de Servicios Administrativos

MARTHA CECILIA ZAPATA MUÑOZ
Profesional Universitario Calidad

EDWIN ECHEVERRI GIRALDO
Auxiliar Administrativo, Archivo y Correspondencia

Elaborado por:

ADRIANA GRISALES CASTRILLÓN
Contratista Universidad de Antioquia

EDWIN ECHEVERRI GIRALDO
Auxiliar Administrativo, Archivo y Correspondencia

Este documento se elaboró en el marco del Convenio Interadministrativo N° 201 de 2013,
celebrado entre el Municipio de Rionegro y la Universidad de Antioquia

Aprobado por:

Comité Interno de Archivo, Municipio de Rionegro

Gloria Josefa Núñez Ramírez, Presidenta – Secretaria de Servicios Administrativos
Mercedes Liana Madrid Castaño, Secretaria de Jurídica
Martha Cecilia Zapata Muñoz, Profesional Universitario de Calidad
Wilson Libardo López González, Director Operativo de Sistemas de Información
Benjamín Álzate Castaño, Jefe de Control Interno
Natalia Hincapié Arroyabe, Técnica Operativa de la Secretaría de Planeación
Edwin Echeverri Giraldo, Secretario

Fecha de Aprobación:

05 de Noviembre de 2014, por medio de acta 007 de Comité Interno de Archivo, Municipio de
Rionegro.

Ajustes finales: según recomendaciones del Comité Interno de Archivo, Municipio de Rionegro,
mediante acta No. 001 del 11 de mayo de 2015

Alcaldía Municipal de Rionegro
Calle 49 Nº 50 – 05 PBX 520 40 60, Código Postal (ZIP CODE) 054040,
www.rionegro.gov.co Correo electrónico: alcaldía@rionegro.gov.co

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 3 de 218

�

�

 CONTENIDO

INTRODUCCIÓN 8
JUSTIFICACIÓN 10
GLOSARIO 12
OBJETIVO 21
ALCANCE 21
PÚBLICO AL CUAL ESTÁ DIRIGIDO 21

1. Marco Normativo Y De Referencia ... 21

2. Desarrollo Metodológico Para El Diseño Del Programa De Gestión

Documental .. 30

2.1. Investigación Preliminar Sobre La Administraci ón Municipal 33

2.2. Direccionamiento Estratégico Del Municipio De Rionegro 34

2.2.1. Reseña Histórica .. 34

2.2.2. Estructura Organizacional ... 34

2.2.3. Soporte Jurídico, Creación Y Cambios Estructurales .. 35

2.2.4. Codificación Oficinas Productoras .. 36

2.2.5. Sistema Integrado De Gestión De La Calidad ... 40

2.3. Procedimiento De Gestión Documental .. 41

2.4. Órganos Del Sistema Nacional De Archivos .. 41

2.5. Tablas De Retencion Documental ... 42

2.5.1. Cuadros De Clasificación.. 43

2.5.1.1. Listado De Series ... 43

2.5.1.2. Cuadro De Clasificación General De Series Y Subseries 44

2.5.2. Retención ... 48

2.5.3. Seguimiento Y Actualización De Las Tablas De Retención Documental 48

3. Procesos Del Programa De Gestion Documental 50

3.1. Producción Documental ... 50

3.1.1. Aspectos Generales Para Tener En Cuenta En La Producción Documental 51

3.1.2. Firmas Autorizadas ... 54

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 4 de 218

�

�

3.1.3. Elaboración de Documentos Administrativos .. 54

3.1.3.1. Carta (Comunicación Oficial) ... 56

3.1.3.2. Circulares ... 65

3.1.3.2.1. Circular General ... 65

3.1.3.2.2. Carta Circular ... 70

3.1.3.3. Actas .. 75

3.1.3.4. Certificados .. 85

3.1.3.5. Constancias ... 90

3.1.3.6. Informes ... 94

3.1.3.7. Elaboración de Sobres Comerciales .. 100

3.1.3.8. Actos Administrativos (Decretos - Resoluciones) ... 104

3.2. RECEPCIÓN DOCUMENTAL .. 114

3.2.1. Medios de Recepción ... 114

3.2.2. Recepción de Documentos Externos .. 114

3.2.3. Recepción de documentos internos .. 120

3.2.4. Comunicaciones oficiales enviadas .. 121

3.3. DISTRIBUCIÓN DOCUMENTAL .. 125

3.3.1. Distribución de Documentos Internos ... 125

3.3.2. Distribución de Documentos Externos .. 126

3.3.3. Distribución de Documentos Enviados.. 126

3.4. TRÁMITE DOCUMENTAL ... 130

3.4.1. Derechos de Petición .. 131

3.4.1.1. Quejas ... 132

3.4.1.2. Reclamos. .. 132

3.4.1.3. Manifestaciones. .. 132

3.4.1.4. Peticiones de Información. ... 132

3.4.1.5. Consultas. .. 132

3.4.2. Algunos trámites de flujo para tener en cuenta ... 132

3.5. ORGANIZACIÓN DOCUMENTAL ... 137

3.5.1. Clasificación Documental.. 137

3.5.2. Ordenación Documental ... 139

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 5 de 218

�

�

3.5.2.1. La Depuración .. 141

3.5.2.2. La Foliación .. 142

3.5.3. Descripción Documental ... 143

3.5.4. Transferencias Documentales .. 147

3.5.4.1. ARCHIVO CENTRAL ... 151

3.5.4.2. ARCHIVO HISTÓRICO .. 152

3.5.4.3. La ordenación topográfica de los estantes. .. 153

3.5.5. Organización de Series Documentales Especiales. .. 153

3.6. CONSULTA DOCUMENTAL ... 159

3.7. CONSERVACIÓN DOCUMENTAL .. 163

3.7.1. Condiciones Locativas y de Mobiliario ...15362

3.7.2. Seguridad de la Información. ...15368

3.8. DISPOSICIÓN FINAL ... 170

3.8.1. Conservación Total. .. 170

3.8.2. Eliminación. .. 171

3.8.3. Digitalización .. 172

3.8.4. Selección. ... 173

3.8.5. Procedimientos, transferencias u observaciones. ... 173

�
4. GESTIÓN DE ARCHIVOS ELECTRÓNICOS EN LA ADMINISTRACI ÓN

PÚBLICA ... 174

4.1. DISPOSITIVOS DE ALMACENAMIENTO DE DATOS ... 175

4.2. ALGUNOS ASPECTOS IMPORTANTES A CONTEMPLAR CON LOS ARCHIVOS

ELECTRÓNICOS .. 178

4.3. RECOMENDACIONES GENERALES .. 179

4.4. REQUISITOS ARCHIVÍSTICOS ... 184

�
5. OBSERVACIONES O CONSIDERACIONES FINALES 186

BIBLIOGRAFIA ... 188

ANEXOS .. 1954

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 6 de 218

�

�

LISTA DE ANEXOS

�

Anexo 1. Formato marbete para sobres ... 195

Anexo 2. Formato Marbete para Cajas .. 196

Anexo 3. Formato Marbete para Carpetas ... 198

Anexo 4. Referencia Cruzada .. 199

Anexo 5. Formato de Devolución Documentos Internos .. 200

Anexo 6. Formato Devolución a la Oficina Productora– Distribución Documental 201

Anexo 7. Formato de Control de llamadas Centro Documental...................................... 199

Anexo 8. Aviso de Respuesta a Solicitud ... 203

Anexo 9. Planilla Devolución Correo Certificado .. 204

Anexo 10. Acta de Aclaración y Corrección de Radicados y Numeración de
Comunicaciones Oficiales y Actos Administrativos .. 205

Anexo 11. Planilla Control para Préstamo y Trámite de documentos en Archivos de
Gestión .. 206

Anexo 12. Planilla seguimiento y control de temperatura y humedad relativa 208

Anexo 13. Planilla de Afuera de Expedientes .. 209

Anexo 14. Planilla de Control de Correspondencia Interna FGD01 210

Anexo 15. Planilla de Control de Correspondencia Externa FGD02............................... 211

Anexo 16. Planilla de Control de no Radicables FGD04 .. 212

Anexo 17. Formato de Eliminación de Documentos FGD06 .. 213

Anexo 18. Formato Único de Inventario Documental FGD07 ... 214

Anexo 19. Planilla Control para Préstamo de Documentos FGD08 215

Anexo 20. Planilla de Distribución de Correspondencia Externa FGD09 216

Anexo 21. Solicitud de Información .. 217

Anexo 22. Control Cuentas de Cobro y/o Facturas .. 218

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 7 de 218

�

�

INTRODUCCIÓN

La normatividad colombiana, buscando garantizar el acceso de los ciudadanos a la
información y a los documentos, así como salvaguardar el patrimonio nacional, ha
dictado algunas disposiciones en materia de manejo de archivos, partiendo de la
promulgación de La Ley 594 de 2000 -Ley General de Archivos-, que reguló en su
Título V los Programas de Gestión Documental. “Las entidades públicas deberán
elaborar programas de gestión de documentos, pudiendo contemplar el uso de
nuevas tecnologías y soportes, en cuya aplicación deberán observarse los
principios y procesos archivísticos” 2, los acuerdos reglamentarios a dicha ley y la
demás normatividad vigente aplicable a la entidad. En este orden de ideas y en
busca de una adecuada articulación de los sistemas de gestión y aprovechando la
riqueza normativa en materia de archivo, se construyó el Programa de Gestión
Documental del Municipio de Rionegro, partiendo de unos componentes básicos
como lo fueron el diagnóstico, las entrevistas a algunos productores documentales,
la identificación del plan institucional y plan de acción anual de la entidad y el análisis
de la información compilada.

Según lo anteriormente expuesto y atendiendo a los lineamientos establecidos por
el decreto 2609 de 20123 y la Guía para la Implementación de un Programa de
Gestión Documental4, se contemplaron las acciones, procedimientos generales, el
marco legal, administrativo, tecnológico y económico para la adopción efectiva de
las etapas del programa de gestión documental como la recepción, producción,
distribución, tramite, organización, consulta, conservación y disposición final.

Por otra parte, es necesario resaltar que la Organización de Estándares
Internacionales5, en materia de calidad ha expresado la importancia de documentar
adecuadamente los procesos y procedimientos de las empresas, lo cual,
complementado con un apropiado sistema de gestión documental, lleva al ente al
feliz cumplimiento de sus propósitos con un engranaje frente al Sistema de Gestión.

Con el diseño de éste instrumento archivístico, se pretende contribuir a la aplicación
de prácticas y procedimientos documentales idóneos, con miras al cumplimiento de
los objetivos y metas propuestos por la Alcaldía de Rionegro, mediante la
normalización y simplificación de las actividades que se realizan a diario en

�� �������������������
2 Ibíd., p. 5
3 COLOMBIA. MINISTERIO DE CULTURA. Decreto 2609 (14, Diciembre, 2012). “Por el cual se reglamenta el Título V de la
Ley 594 de 2000, parcialmente los artículos 58 y 59 de la Ley 1437 de 2011 y se dictan otras disposiciones en materia de
Gestión Documental para todas las Entidades del Estado”. [En línea]. Disponible en:
http://www.mintic.gov.co/portal/604/articles-3528_documento.pdf
4 COLOMBIA. ARCHIVO GENERAL DE LA NACION. Manual. Implementación de un Programa de Gestión Documental -
PGD. Bogotá D.C: Comité editor, 2014. 59 p. ISBN 978-958-8242-033-0
5 ORGANIZACIÓN DE ESTÁNDARES INTERNACIONALES. Sistemas de gestión de la calidad - Requisitos. Cuarta edición
2008: ISO, 2008. 41 h. (ISO 9001). [En línea]. Disponible en: www.mincit.gov.co/descargar.php?id=41564

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 8 de 218

�

�

cumplimiento a una función; así mismo se pretende llegar a la concienciación y
aplicación de una cultura organizacional.

La Administración Municipal de Rionegro como ente público, y dando cumplimiento
a las normativas expedidas por el Archivo General de la Nación y demás aplicables
a la entidad, pretende adoptar e implementar el Programa de Gestión Documental
como una herramienta archivística que contribuya a la normalización de la
documentación desde su producción y/o recepción hasta su destino final, así como
la armonización de ésta con otros sistemas adoptados por la entidad.

Finalmente es importante reiterar que este documento está basado en la
normatividad archivística colombiana emitida por el Archivo General de la Nación y
además incluye los procesos y procedimientos que el Municipio de Rionegro ha
venido adelantando en el tema de gestión documental; es decir este documento
sistematiza las buenas prácticas documentales en la definición del Programa de
Gestión Documental para el Municipio de Rionegro.

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 9 de 218

�

�

JUSTIFICACIÓN

En la actualidad el adecuado uso de la información marca las bases del crecimiento
de las organizaciones que se encuentran a la vanguardia de un entorno empresarial
cada vez más cambiante y con una alta exigencia frente a la competitividad; no
obstante, la documentación representa en ocasiones un volumen de datos, registros
y otros, que sin un adecuado uso de prácticas y procedimientos, se alejan del
propósito de contribuir a los principios de eficiencia y eficacia que busca todo ente
económico, razón por la cual se hace necesario manejar una adecuada gestión
documental que oriente este proceso transversal de toda la institución.

En la Administración Municipal de Rionegro las buenas prácticas y procedimientos
que se realicen con los bienes documentales en diferentes soportes, se convierten
en un elemento sustancial que contribuye con la institucionalización, la
normalización de procesos archivísticos y la toma de decisiones administrativas
que ayudan a la satisfacción de las necesidades y expectativas de los ciudadanos.

El Concejo Municipal6, mediante Acuerdo no. 080 2007, estableció como obligación
del ente municipal, “la creación, preservación, organización, conservación y control
de los archivos, teniendo en cuenta los principios de procedencia, orden original, el
ciclo vital de los documentos y la normatividad archivística emanada por el Consejo
Directivo del Archivo General de la Nación, a través de la elaboración y la adopción
de las Tablas de Retención Documental (TDR) y el Manual de Archivo y
Correspondencia”

En el plan integral de desarrollo Municipal7, Rionegro con más futuro en la línea
programática 1. “Rionegro Planificado”; 2. “Fortalecimiento de la capacidad
institucional”, se busca “fortalecer la capacidad institucional del nivel central,
descentralizado y de apoyo adecuándola a las necesidades de la comunidad y a
los principios de eficiencia, eficacia, transparencia y gestión sistemática ”, pretende
la prestación de un mejor servicio y la satisfacción de las necesidades y expectativas
del cliente interno y externo; para ello uno de los proyectos para desarrollar es el
“Mejoramiento de los procesos de gestión documental”, que a través del Diseño del

�� �������������������
6 RIONEGRO, ANTIOQUIA. Honorable Concejo Municipal. Acuerdo 080 (20, Diciembre, 2007). “Por el cual se dan directrices
para la organización y funcionamiento de los archivos de la Administración Municipal y el Concejo Municipal y se conceden
unas facultades”. [En línea]. Disponible en: http://rionegro.gov.co/rsc/acuerdos/2007/acu_080_2007.pdf. p1.
7 MUNICIPIO DE RIONEGRO. PLAN INTEGRAL DE DESARROLLO MUNICIPAL. Rionegro: Edición Instituto Popular de
Capacitación IPC, 2012. 240 p. ISB: 978-958-8484-18-1

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 10 de 218

�

�

Programa de Gestión Documental como instrumento archivístico dará las pautas
necesarias sobre el quehacer con los documentos producidos o recibidos por la
entidad hasta su destino final, contribuyendo a la normalización de los procesos, a
la institucionalización del ciclo vital de los documentos, así como al afianzamiento
de los procedimientos desarrollados en cumplimiento de una función.

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 11 de 218

�

�

GLOSARIO �

Acceso a Documentos de Archivo: derecho de los ciudadanos a consultar la
información que conservan los archivos públicos, en los términos consagrados por
la ley.

Acervo Documental: conjunto de documentos de un archivo, conservados por su
valor sustantivo, histórico o cultural.

Administración de Archivos : conjunto de estrategias organizacionales dirigidas a
la planeación, dirección y control de los recursos físicos, técnicos, tecnológicos,
financieros y del talento humano, para el eficiente funcionamiento de los archivos.

Almacenamiento de Documentos: acción de guardar sistemáticamente
documentos de archivo en espacios, mobiliario y unidades de conservación
apropiadas.

Archivo: conjunto de documentos, sea cual fuere su fecha, forma y soporte
material, acumulados en un proceso natural por una persona o entidad pública o
privada, en el transcurso de su gestión, conservados respetando aquel orden para
servir como testimonio e información a la persona o institución que los produce y a
los ciudadanos, o como fuentes de la historia.

También se puede entender como la institución que está al servicio de la gestión
administrativa, la información, la investigación y la cultura.

Archivo Central: unidad administrativa que coordina y controla el funcionamiento
de los archivos de gestión y reúne los documentos transferidos por los mismos una
vez finalizado su trámite y cuando su consulta es constante.

Archivo de Gestión : archivo de la oficina productora que reúne su documentación
en trámite, sometida a continua utilización y consulta administrativa.

Archivo del Orden Departamental: archivo integrado por fondos documentales
procedentes de organismos del orden departamental y por aquellos que recibe en
custodia.

�� �������������������
8 Estos conceptos son tomados literalmente del Acuerdo 027 de 2006 por medio del cual se modifica el glosario definido en
el Acuerdo 07 de 1194, Reglamento General de Archivos.

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 12 de 218

�

�

Archivo del Orden Distrital: archivo integrado por fondos documentales
procedentes de los organismos del orden distrital y por aquellos que recibe en
custodia.

Archivo del Orden Nacional : archivo integrado por los fondos documentales
procedentes de los organismos del orden nacional y por aquellos que recibe en
custodia.

Archivo Electrónico : conjunto de documentos electrónicos producidos y tratados
conforme a los principios y procesos archivísticos.

Archivo General de la Nación: establecimiento público encargado de formular,
orientar y controlar la política archivística nacional. Dirige y coordina el Sistema
Nacional de Archivos y es responsable de la salvaguarda del patrimonio documental
de la nación y de la conservación y la difusión del acervo documental que lo integra
y del que se le confía en custodia.

Archivo Histórico : archivo al cual se transfiere del archivo central o del archivo de
gestión, la documentación que por decisión del correspondiente Comité de Archivo,
debe conservarse permanentemente, dado el valor que adquiere para la
investigación, la ciencia y la cultura. Este tipo de archivo también puede conservar
documentos históricos recibidos por donación, depósito voluntario, adquisición o
expropiación.

Archivo Privado : conjunto de documentos producidos o recibidos por personas
naturales o jurídicas de derecho privado en desarrollo de sus funciones o
actividades.

Archivo Privado de Interés Público : aquel que por su valor para la historia, la
investigación, la ciencia o la cultura es de interés público y declarado como tal por
el legislador.

Archivo Público : conjunto de documentos pertenecientes a entidades oficiales y
aquellos que se derivan de la prestación de un servicio público por entidades
privadas.

Archivo Total: concepto que hace referencia al proceso integral de los documentos
en su ciclo vital.

Asiento Descriptivo : conjunto de elementos informativos que individualizan las
unidades de descripción de un instrumento de consulta y recuperación.

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 13 de 218

�

�

Asunto : contenido de una unidad documental generado por una acción
administrativa.

Carpeta: unidad de conservación a manera de cubierta que protege los documentos
para su almacenamiento y preservación.

Ciclo Vital del Documento : etapas sucesivas por las que atraviesan los
documentos desde su producción o recepción, hasta su disposición final.

Clasificación Documental : fase del proceso de organización documental, en la
cual se identifican y establecen agrupaciones documentales de acuerdo con la
estructura orgánico-funcional de la entidad productora (fondo, sección, series y/o
asuntos).

Código : identificación numérica o alfanumérica que se asigna tanto a las unidades
productoras de documentos y a las series y subseries respectivas y que debe
responder al sistema de clasificación documental establecido en la entidad.

Comité de Archivo : grupo asesor del alta Dirección, responsable de cumplir y hacer
cumplir las políticas archivísticas, definir los programas de gestión de documentos
y hacer recomendaciones en cuanto a los procesos administrativos y técnicos de
los archivos.

Comité evaluador de documentos: Órgano asesor del Archivo General de la
Nación y de los Consejos Territoriales del Sistema Nacional de Archivos, encargado
de conceptuar sobre:
· El valor secundario o no de los documentos de las entidades públicas y de las
privadas que cumplen funciones públicas.
· La eliminación de documentos a los que no se les pueda aplicar valoración
documental
· La evaluación de las tablas de retención y tablas de valoración documental.

Comunicaciones Oficiales : comunicaciones recibidas o producidas en desarrollo
de las funciones asignadas legalmente a una entidad, independientemente del
medio utilizado. En el proceso de organización de fondos acumulados es pertinente
el uso del término "correspondencia", hasta el momento en que se adoptó la
definición de "comunicaciones oficiales" señalada en el Acuerdo 60 de 2001,
expedido por el Archivo General de la Nación.

Conservación de Documentos : conjunto de medidas preventivas o correctivas
adoptadas para asegurar la integridad física y funcional de los documentos de
archivo.

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 14 de 218

�

�

Conservación Preventiva de Documentos: conjunto de estrategias y medidas de
orden técnico, político y administrativo orientadas a evitar o reducir el riesgo de
deterioro de los documentos de archivo, preservando su integridad y estabilidad.

Consulta de Documentos : acceso a un documento o a un grupo de documentos
con el fin de conocer la información que contienen.

Copia: reproducción exacta de un documento.

Copia Autenticada : reproducción de un documento, expedida y autorizada por el
funcionario competente y que tendrá el mismo valor probatorio del original.

Copia de Seguridad: copia de un documento realizada para conservar la
información contenida en el original en caso de pérdida o destrucción del mismo.

Cuadernillo. Conjunto de folios plegados por la mitad. Un libro puede estar formado
por la costura de uno o varios cuadernillos.

Cuadro de Clasificación : esquema que refleja la jerarquización dada a la
documentación producida por una institución y en el que se registran las secciones
y subsecciones y las series y subseries documentales.

Custodia de Documentos : guarda o tenencia de documentos por parte de una
institución o una persona, que implica responsabilidad jurídica en la administración
y conservación de los mismos, cualquiera que sea su titularidad.

Depósito de Archivo : local especialmente equipado y adecuado para el
almacenamiento y la conservación de los documentos de archivo.

Depuración . Operación, dada en la fase de organización de documentos, por la
cual se retiran aquellos que no tienen valores primarios ni secundarios, para su
posterior eliminación.

Descripción Documental : fase del proceso de organización documental que
consiste en el análisis de los documentos de archivo y de sus agrupaciones, y cuyo
resultado son los instrumentos de descripción y de consulta.

Deterioro: alteración o degradación de las propiedades físicas, químicas y/o
mecánicas de un material, causada por envejecimiento natural u otros factores.

Digitalización : técnica que permite la reproducción de información que se
encuentra guardada de manera analógica (soportes, papel, video, casetes, cinta,

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 15 de 218

�

�

película, microfilm y otros) en una que sólo puede leerse o interpretarse por
computador.

Disposición Final de Documentos : decisión resultante de la valoración hecha en
cualquier etapa del ciclo vital de los documentos, registrada en las tablas de
retención y/o tablas de valoración documental, con miras a su conservación total,
eliminación, selección y/o reproducción. Un sistema de reproducción debe
garantizar la legalidad y la perdurabilidad de la información.

Distribución de Documentos : actividades tendientes a garantizar que los
documentos lleguen a su destinatario.

Documento. Información registrada, cualquiera que sea su forma o el medio
utilizado.

Documento Activo : aquel con valores primarios cuyo uso es frecuente.

Documento de Apoyo : documento generado por la misma oficina o por otras
oficinas o instituciones, que no hace parte de sus series documentales pero es de
utilidad para el cumplimiento de sus funciones.

Documento de Archivo . Registro de información producida o recibida por una
entidad pública o privada en razón de sus actividades o funciones.

Documento Esencial : documento necesario para el funcionamiento de un
organismo y que, por su contenido informativo y testimonial, garantiza el
conocimiento de las funciones y actividades del mismo, aun después de su
desaparición, por lo cual posibilita la reconstrucción de la historia institucional.

Documento Electrónico de Archivo . registro de la información generada, recibida,
almacenada, y comunicada por medios electrónicos, que permanece en estos
medios durante su ciclo vital; es producida por una persona o entidad en razón de
sus actividades y debe ser tratada conforme a los principios y procesos
archivísticos.

Documento Histórico . Documento único que por su significado jurídico o
autográfico o por sus rasgos externos y su valor permanente para la dirección del
Estado, la soberanía nacional, las relaciones internacionales o las actividades
científicas, tecnológicas y culturales, se convierte en parte del patrimonio histórico.

Documento Misional: documento producido o recibido por una institución en razón
de su objeto social.

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 16 de 218

�

�

Documento Original: fuente primaria de información con todos los rasgos y
características que permiten garantizar su autenticidad e integridad.

Documento Público: documento otorgado por un funcionario público en ejercicio
de su cargo o con su intervención.

Eliminación Documental: actividad resultante de la disposición final señalada en
las tablas de retención o de valoración documental para aquellos documentos que
han perdido sus valores primarios y secundarios, sin perjuicio de conservar su
información en otros soportes.

Empaste: técnica mediante la cual se agrupan folios sueltos para darles forma de
libro. La unidad producto del empaste se llama "legajo".

Expediente : unidad documental compleja formada por un conjunto de documentos
generados orgánica y funcionalmente por una instancia productora en la resolución
de un mismo asunto.

Fechas Extremas: fechas que indican los momentos de inicio y de conclusión de
un expediente, independientemente de las fechas de los documentos aportados
como antecedente o prueba. Fecha más antigua y más reciente de un conjunto de
documentos.

Foliar: acción de numerar hojas.

Fondo Abierto: conjunto de documentos de personas naturales o jurídicas
administrativamente vigentes, que se completa sistemáticamente.

Fondo Cerrado: conjunto de documentos cuyas series o asuntos han dejado de
producirse debido al cese definitivo de las funciones o actividades de las personas
naturales o jurídicas que los generaban.

Fondo Documental : conjunto de documentos producidos por una persona natural
o jurídica en desarrollo de sus funciones o actividades.

Gestión Documental: conjunto de actividades administrativas y técnicas,
tendientes a la planificación, manejo y organización de la documentación producida
y recibida por las entidades, desde su origen hasta su destino final con el objeto de
facilitar su utilización y conservación.

Inventario documental: instrumento de recuperación de información que describe
de manera exacta y precisa las series o asuntos de un fondo documental.

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 17 de 218

�

�

Legajo: conjunto de documentos atados o empastados para facilitar su
manipulación

Manuscrito: documento elaborado a mano.

Microfilmación: técnica que permite registrar fotográficamente documentos como
pequeñas imágenes en película de alta resolución.

Muestreo: técnica estadística aplicada en la selección documental, con criterios
cuantitativos y cualitativos.

Normalización Archivística: actividad colectiva encaminada a unificar criterios en
la aplicación de la práctica archivística.

Ordenación Documental : fase del proceso de organización que consiste en
establecer secuencias dentro de las agrupaciones documentales definidas en la
fase de clasificación.

Organización de Archivos : conjunto de operaciones técnicas y administrativas
cuya finalidad es la agrupación documental relacionada en forma jerárquica con
criterios orgánicos o funcionales.

Organización Documental : proceso archivístico orientado a la clasificación, la
ordenación y la descripción de los documentos de una institución.

Patrimonio Documental: conjunto de documentos conservados por su valor
histórico o cultural.

Principio de Orden original : se trata de un principio fundamental de la teoría
archivística por el cual se establece que la disposición física de los documentos
debe respetar la secuencia de los trámites que los produjo. Es prioritario para la
ordenación de fondos, series y unidades documentales.

Principio de Procedencia : se trata de un principio fundamental de la teoría
archivística por el cual se establece que los documentos producidos por una
institución y sus dependencias no deben mezclarse con los de otras.

Producción Documental : generación de documentos hecha por las instituciones
en cumplimiento de sus funciones.

Radicación de Comunicaciones Oficiales : procedimiento por medio del cual las
entidades asignan un número consecutivo a las comunicaciones recibidas o

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 18 de 218

�

�

producidas, dejando constancia de la fecha y hora de recibo o de envío, con el
propósito de oficializar su trámite y cumplir con los términos de vencimiento que
establezca la ley.

Recepción de Documentos : conjunto de operaciones de verificación y control que
una institución debe realizar para la admisión de los documentos que le son
remitidos por una persona natural o jurídica.

Recuperación de Documentos : acción y efecto de obtener, por medio de los
instrumentos de consulta, los documentos requeridos.

Registro de Comunicaciones Oficiales: procedimiento por medio del cual las
entidades ingresan en sus sistemas manuales o automatizados de correspondencia
todas las comunicaciones producidas o recibidas, registrando datos como nombre
de la persona y/o entidad remitente o destinataria, nombre o código de la
dependencia competente, número de radicación, nombre del funcionario
responsable del trámite y tiempo de respuesta (si lo amerita), entre otros.

Reglamento de Archivo: instrumento que señala los lineamientos administrativos
y técnicos que regulan la función archivística en una entidad.

Retención Documental : plazo que los documentos deben permanecer en el
archivo de gestión o en el archivo central, tal como se consigna en la tabla de
retención documental.

Selección Documental : disposición final señalada en las tablas de retención o de
valoración documental y realizada en el archivo central con el fin de escoger una
muestra de documentos de carácter representativo para su conservación
permanente. Úsense también "depuración" y "expurgo".

Serie Documental : conjunto de unidades documentales de estructura y contenido
homogéneos, emanadas de un mismo órgano o sujeto productor como
consecuencia del ejercicio de sus funciones específicas. Ejemplos: historias
laborales, contratos, actas e informes, entre otros.

Signatura Topográfica : identificación convencional que señala la ubicación de una
unidad de conservación en el depósito y mobiliario de un archivo.

Sistema Integrado de Conservación : conjunto de estrategias y procesos de
conservación que aseguran el mantenimiento adecuado de los documentos,
garantizando su integridad física y funcional en cualquier etapa del ciclo vital.

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 19 de 218

�

�

Subserie: conjunto de unidades documentales que forman parte de una serie,
identificadas de forma separada de esta por su contenido y sus características
específicas.

Tabla de Retención Documental: listado de series, con sus correspondientes tipos
documentales, a las cuales se asigna el tiempo de permanencia en cada etapa del
ciclo vital de los documentos.

Tabla de Valoración Documental: listado de asuntos o series documentales a los
cuales se asigna un tiempo de permanencia en el archivo central, así como una
disposición final.

Tipo Documental: unidad documental simple originada en una actividad
administrativa, con diagramación, formato y contenido distintivos que sirven como
elementos para clasificarla, describirla y asignarle categoría diplomática.

Tomo: unidad encuadernada o empastada, con foliación propia, en que suelen
dividirse los documentos de cierta extensión.

Trámite de Documentos : recorrido del documento desde su producción o
recepción, hasta el cumplimiento de su función administrativa.

Transferencia Documental : remisión de los documentos del archivo de gestión al
central, y de este al histórico, de conformidad con las tablas de retención y de
valoración documental vigentes.

Unidad de Conservación : cuerpo que contiene un conjunto de documentos de tal
forma que garantice su preservación e identificación. Pueden ser unidades de
conservación, entre otros elementos, las carpetas, las cajas, y los libros o tomos.

Unidad Documental : unidad de análisis en los procesos de identificación y
caracterización documental. Puede ser simple, cuando está constituida por un solo
tipo documental, o compleja, cuando la constituyen varios, formando un expediente.

Valoración Documental : labor intelectual por la cual se determinan los valores
primarios y secundarios de los documentos con el fin de establecer su permanencia
en las diferentes fases del ciclo vital.

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 20 de 218

�

�

OBJETIVO

Aportar al Municipio de Rionegro un instrumento archivístico, que contribuya a un
manejo asertivo, eficiente y efectivo en los procesos de gestión documental,
atendiendo a la normatividad nacional vigente y la proferida por el Archivo General
de la Nación; contemplando el ciclo vital de los documentos, la normalización de los
procesos y procedimientos archivísticos desarrollados por la institución y el manejo
de los mismos desde la producción y/o recepción hasta su destino final.

ALCANCE

El Programa de Gestión Documental está conformado por ocho fases que son la
producción, recepción, distribución, trámite, organización, consulta, conservación y
disposición final; que requieren para su desarrollo de componentes administrativos,
técnicos, tecnológicos y económicos, así como del acogimiento a la normatividad
vigente. De manera que se establezcan las acciones y procedimientos para el buen
desarrollo de la gestión documental en la Alcaldía de Rionegro.

PÚBLICO AL CUAL VA DIRIGIDO

Este Programa de Gestión Documental por ser transversal a todos los procesos de
la Alcaldía, está dirigido a todos los funcionarios del Municipio de Rionegro, ya que
directa e indirectamente participan en las diferentes actividades planeadas y
desarrolladas durante el ciclo de vida de los documentos.

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 21 de 218

�

�

1. MARCO NORMATIVO Y DE REFERENCIA

La labor que se lleva a cabo en los archivos está enmarcada en la normatividad
nacional, creada básicamente desde la década del 90 del siglo XX, siendo esta muy
extensa y enmarcada en la Constitución Política de Colombia. A continuación se
señala la compilación de normas vigentes relacionadas con los archivos:

CONSTITUCIÓN POLÍTICA DE COLOMBIA (1991)

� Artículo 8º . “Es obligación del Estado y de las personas proteger las riquezas

culturales y naturales de la Nación”.

� Artículo 15. “Todas las personas tienen derecho a su intimidad personal y
familiar y a su buen nombre, y el Estado debe respetarlos y hacerlos respetar.
De igual modo, tienen derecho a conocer, actualizar y rectificar las informaciones
que se hayan recogido sobre ellas en bancos de datos y en archivos de
entidades públicas y privadas.

En la recolección, tratamiento y circulación de datos se respetarán la libertad y
demás garantías consagradas en la Constitución.

La correspondencia y demás formas de comunicación privada son inviolables.
Solo pueden ser interceptadas o registradas mediante orden judicial, en los
casos y con las formalidades que establezca la ley.

Para efectos tributarios o judiciales y para los casos de inspección, vigilancia e
intervención del Estado podrá exigirse la presentación de libros de contabilidad
y demás documentos privados, en los términos que señale la ley”.

� Artículo 20. “Se garantiza a toda persona la libertad de expresar y difundir su

pensamiento y opiniones, la de informar y recibir información veraz e imparcial,
y la de fundar medios masivos de comunicación.

Estos son libres y tienen responsabilidad social. Se garantiza el derecho a la
rectificación en condiciones de equidad. No habrá censura”.

� Artículo 23. “Toda persona tiene derecho a presentar peticiones respetuosas a

las autoridades por motivos de interés general o particular y a obtener pronta
resolución. El legislador podrá reglamentar su ejercicio ante organizaciones
privadas para garantizar los derechos fundamentales”.

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 22 de 218

�

�

� Artículo 27. “El Estado garantiza las libertades de enseñanza, aprendizaje,

investigación y cátedra”.

� Artículo 70. “El Estado tiene el deber de promover y fomentar el acceso a la
cultura de todos los colombianos en igualdad de oportunidades, por medio de la
educación permanente y al Consejo Superior de la Judicatura la enseñanza
científica, técnica, artística y profesional en todas las etapas del proceso de
creación de la identidad nacional.

La cultura en sus diversas manifestaciones es fundamento de la nacionalidad.
El Estado reconoce la igualdad y dignidad de todas las que conviven en el país.
El Estado promoverá la investigación, la ciencia, el desarrollo y la difusión de los
valores culturales de la Nación”.

� Artículo 71. “La búsqueda del conocimiento y la expresión artística son libres.

Los planes de desarrollo económico y social incluirán el fomento a las ciencias
y, en general, a la cultura. El Estado creará incentivos para personas e
instituciones que desarrollen y fomenten la ciencia y la tecnología y las demás
manifestaciones culturales y ofrecerá estímulos especiales a personas e
instituciones que ejerzan estas actividades”.

� Artículo 72. “El patrimonio cultural de la Nación está bajo la protección del

Estado. El patrimonio arqueológico y otros bienes culturales que conforman la
identidad nacional, pertenecen a la Nación y son inalienables, inembargables e
imprescriptibles. La ley establecerá los mecanismos para readquirirlos cuando
se encuentren en manos de particulares y reglamentará los derechos especiales
que pudieran tener los grupos étnicos asentados en territorios de riqueza
arqueológica”.

� Artículo 74. “Todas las personas tienen derecho a acceder a los documentos

públicos salvo los casos que establezca la ley.

El secreto profesional es inviolable”.

CÓDIGOS

� Código de procedimiento administrativo y de lo cont encioso

administrativo: Artículos 12, 13, 14, 15, 16, 17.

� Código de procedimiento penal: Artículos 218 a 228. 231

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 23 de 218

�

�

� Código de comercio: Artículos 44, 48, 54, 60.

Existen otras disposiciones legales vigentes que hacen relación al manejo de los
documentos y a las responsabilidades de los servidores públicos, estas son:

NORMAS QUE RIGEN LA ENTIDAD

� Ley 57 de 1985. “ Por la cual se ordena la publicidad de los actos y documentos

oficiales. Modificado por el art. 28, Ley 594 de 2000. Cumplidos éstos el
documento adquiere carácter histórico y podrá ser consultado por cualquier
ciudadano y la autoridad que esté en su posesión adquiere la obligación de
expedir a quien lo demande copias o fotocopias del mismo”.

� Ley 38 de 1989. “ La presente ley constituye el Estatuto Orgánico de
Presupuesto General de la Nación. Compilada y modificada por el Decreto
Nacional 111 de 1996, reglamentada por el Decreto Nacional 841 de 1990”.
Reglamentada por el Decreto Nacional 3245 de 2005”.

� Ley 4 de 1913. “ Sobre régimen político y Municipal”. Artículo 289, 337

� Ley 42 de 1993. “ Sobre la organización del sistema de control fiscal financiero

y los organismos que lo ejercen”.

� Ley 80 de 1993. “ Por la cual se expide el Estatuto General de Contratación de
la Administración Pública”. Artículo 55. Reglamentada por el Decreto Nacional
734 de 2012. Modificada por la Ley 1150 de 2007 Disposiciones generales sobre
contratación pública.” Reglamentada parcialmente por los Decretos Nacionales
679 de 1994, 626 de 2001, 2170 de 2002, 3629 y 3740 de 2004, 959, 2434 y
4375 de 2006; 2474 de 2008 y 2473 de 2010.

� Ley 115 de 1994 . “Por la cual se expide la ley general de educación”. Esta
disposición fue modificada por la Ley 715 de 2001; Ley 397 de 1997; Decreto
extraordinario 2150 de 1995 y Reglamentada por los Decretos 1581 de 1994,
1860 de 1994, 1902 de 1994, 1953 de 1994, 2903 de 1994, 0804 de 1995, 1236
de 1995, 1140 de 1995, 1719 de 1995, 0114 de 1996, 0709 de 1996, 0907 de
1996, 1203 de 1996, 2082 de 1996, 2878 de 1997, 088 de 2000, Decreto 1413
de 2001, 230 de 2002, Decreto 1850 de 2002; Decreto 3020 de 2002.

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 24 de 218

�

�

� Ley 136 de 1994. “ Por la cual se dictan normas tendientes a modernizar la
organización y el funcionamiento de los municipios”. Reglamentada
parcialmente por el Decreto Nacional 863 de 2009.

� Ley 152 de 1994. “Por la cual se establece la ley orgánica del plan de desarrollo”.
Reglamentado por el Decreto Nacional 2284 de 1994. Reglamentado
parcialmente por Art. 1 Decreto Nacional 2250 de 2002, Reglamentado por el
Decreto Nacional 2284 de 1994, Reglamentado parcialmente por Art. 3 Decreto
Nacional 2250 de 2002.

� Ley 358 de 1997. “ Por la cual se reglamenta el Artículo 364 de la Constitución
y se dictan otras disposiciones en materia de endeudamiento”. Reglamentada
por el Decreto 610 de 2002.

� Ley 388 de 1997. “Ley de Ordenamiento Territorial, que complementó la ley 9
de 1989”. Reglamentada por los Decretos Nacionales 150 y 507 de 1999; 932 y
1337 de 2002; 975 y 1788 de 2004; 973 de 2005; 3600 de 2007; 4065 de 2008;
2190 de 2009. Reglamentada parcialmente por el Decreto Nacional 1160 de
2010.

� Ley 617 del 2000. “ Por la cual se reforma parcialmente la ley 136 de 1994 el
Decreto Extraordinario 1222 de 1986, se adiciona la Ley Orgánica de
Presupuesto el Decreto 1421 de 1993, se dictan otras normas tendientes a la
descentralización, y se dictan otras normas para la racionalización del Gasto
Público Nacional”.

� Ley 769 de 2002. “ Por la cual se expide el Código Nacional de Tránsito Terrestre
y se dictan otras disposiciones”.

� Ley 962 de 2005 (julio 8). “Por la cual se dictan disposiciones sobre
racionalización de trámites y procedimientos administrativos de los organismos
y entidades del Estado y de los particulares que ejercen funciones públicas o
prestan servicios públicos”. Reglamentada parcialmente por el Decreto Nacional
4669 de 2005, Reglamentada parcialmente por el Decreto Nacional 1151 de
2008. Artículo 6. Medios tecnológicos. Artículo 23. Prohibición de retener
documentos.

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 25 de 218

�

�

� Decreto 2649 de 1993. “ Por el cual se reglamenta la Contabilidad en General y
se expiden los principios o normas de contabilidad generalmente aceptados en
Colombia”. Artículo 123. Soportes contables. Artículo 134. Conservación y
destrucción de los libros.

� Decreto 2150 de 1995 . “Por el cual se suprimen y reforman regulaciones,
procedimientos o trámites innecesarios existentes en la Administración Pública”.
Artículos 1, 6, 11, 12, 17, 23, 24, 32. El artículo 16 fue Modificado por el Art. 14,
Ley 962 de 2005. Artículo 25. Utilización del correo para el envío de información.
Modificado por el Articulo 10 ley 962 de 2005.

� Decreto 1222 de 1999. “ Por el cual se dictan normas para suprimir trámites,
facilitar la actividad de los ciudadanos, contribuir a la eficiencia y eficacia de la
Administración Pública y fortalecer el principio de la buena fe”.��
Artículos 33. Derecho de turno.�

� Ordenanza 018 de 2002. “Por la cual se expide el Código de Convivencia

Ciudadana Antioquia”.

LEGISLACIÓN ARCHIVÍSTICA

� Ley 80 de 1989. “ Por la cual se crea el Archivo General de la Nación, se

establece el Sistema Nacional de Archivos y se dictan otras disposiciones”.

� Ley 190 de 1995. “ Por la cual se dictan normas tendientes a preservar la

moralidad en la Administración Pública y se fijan disposiciones con el fin de
erradicar la corrupción administrativa”.

� Ley 527 de 1999. Artículos 6 al 13. “Por medio de la cual se define y reglamenta

el acceso y uso de los mensajes de datos, del comercio electrónico y de las
firmas digitales, y se establecen las entidades de certificación y se dictan otras
disposiciones”. Reglamentado por el Decreto Nacional 2364 de 2012.

� Ley 594 de 2000. “Por medio de la cual se dicta la Ley General de Archivos y se

dictan otras disposiciones”.

� Ley 734 de 2002. “ Por la cual se expide el Código Disciplinario Único”. Artículo

34 - DEBERES.

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 26 de 218

�

�

No. 1 Cumplir y hacer que se cumplan los deberes contenidos en la Constitución,
los tratados de Derecho Internacional Humanitario, los demás ratificados por el
Congreso, las leyes, los decretos, las ordenanzas, los acuerdos distritales y
municipales, los estatutos de la entidad, los reglamentos y los manuales de
funciones, las decisiones judiciales y disciplinarias, las convenciones colectivas,
los contratos de trabajo y las órdenes superiores emitidas por funcionario
competente.

No. 5. Custodiar y cuidar la documentación e información que por razón de su
empleo, cargo o función conserve bajo su cuidado o a la cual tenga acceso, e
impedir o evitar la sustracción, destrucción, ocultamiento o utilización indebidos.

Artículo 35. PROHIBICIONES. A todo servidor público le está prohibido.

No. 8. Omitir, retardar o no suministrar debida y oportuna respuesta a las
peticiones respetuosas de los particulares o a solicitudes de las autoridades, así
como retenerlas o enviarlas a destinatario diferente de aquel a quien
corresponda su conocimiento.

No. 13. Ocasionar daño o dar lugar a la pérdida de bienes, elementos,
expedientes o documentos que hayan llegado a su poder por razón de sus
funciones.

No. 21. Dar lugar al acceso o exhibir expedientes, documentos o archivos a
personas no autorizadas.

� Ley 1341 del 30 de julio de 2009 . “Define los principios y conceptos sobre la

sociedad de la información y la organización de las tecnologías de la información
y las comunicaciones -TIC, en especial el principio orientador de neutralidad
tecnológica”. Reglamentado Parcialmente por el Decreto Nacional 2693 de
2012.

� Ley 1437 de 2011. “Por la cual se expide el Código de Procedimiento

Administrativo y de lo Contencioso Administrativo”. Artículos 13, 14, 15, 16, 24,
25, 26, 59, 61, 62. Según sentencia C-818 de 2011, artículo segundo declara
inexequibles los artículos 13, 14, 15, 16, 24, 25, 26 de la ley 1437 de 2011.

� Ley 1564 de 2012. “Por medio de la cual se expide el Código General del

Proceso y se dictan otras disposiciones, en lo referente al uso de las tecnologías
de la información y de las comunicaciones en todas las actuaciones de la gestión
y trámites de los procesos judiciales, así como en la formación y archivo de los
expedientes”.

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 27 de 218

�

�

� Ley 1712 de 2014. “Por medio de la cual se crea la ley de transparencia y del

derecho de acceso a la información pública nacional y se dictan otras
disposiciones”. Artículo 15.Programa de Gestión Documental. Dentro de los seis
(6) meses siguientes a la entrada en vigencia de la presente ley, los sujetos
obligados deberán adoptar un Programa de Gestión Documental en el cual se
establezcan los procedimientos y lineamientos necesarios para la producción,
distribución, organización, consulta y conservación de los documentos públicos.
Este Programa deberá integrarse con las funciones administrativas del sujeto
obligado. Deberán observarse los lineamientos y recomendaciones que el
Archivo General de la Nación y demás entidades competentes expidan en la
materia.

� Decreto 2693 de 2012. “Por el cual se establecen los lineamientos generales de

la Estrategia de Gobierno en Línea de la República de Colombia, se reglamentan
parcialmente las Leyes 1341 de 2009 y 1450 de 2011, y se dictan otras
disposiciones”.

� Decreto Ley 019 de 2012. “Por el cual se dictan normas para suprimir o reformar

regulaciones, procedimientos y trámites innecesarios existentes en la
Administración Pública”. Establece en los artículos 4

y 14

el uso de las

tecnologías de la información y las comunicaciones y en particular al uso de
medios electrónicos como elemento necesario en la optimización de los trámites
ante la Administración Pública.

� Decreto 2578 de 2012: “Por el cual se reglamenta el Sistema Nacional de

Archivos, se establece la Red Nacional de Archivos, se deroga el Decreto
número 4124 de 2004 y se dictan otras disposiciones relativas a la
administración de los archivos del Estado”. Artículos: 15, 16, 21

� Decreto 2609 de 2012 “ Por el cual se reglamenta el Título V de la Ley 594 de

2000, parcialmente los artículos 58 y 59 de la Ley 1437 de 2011 y se dictan otras
disposiciones en materia de Gestión Documental para todas las Entidades del
Estado”.

� Decreto 2364 de 2012. “Por medio del cual se reglamenta el artículo 7 de la Ley

527 de 1999, sobre la firma electrónica y se dictan otras disposiciones”.

� Acuerdo 07 de 1994. “Por el cual se adopta y expide el Reglamento General de

Archivos”. Artículos 42, 45

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 28 de 218

�

�

� Acuerdo 046 del 05 de mayo de 2000. “Por el cual se establece el
procedimiento para la eliminación documental”.

� Acuerdo 049 de 2000. “Por el cual se desarrolla el artículo 61 del capítulo 7º de

conservación documentos el reglamento general de archivos sobre "condiciones
de edificios y locales destinados a archivos"

� Acuerdo 056 de 2000. Por el cual se desarrolla el artículo 45, Requisitos para

la Consulta del capítulo V, "ACCESO A LOS DOCUMENTOS DE ARCHIVO",
DEL REGLAMENTO GENERAL DE ARCHIVOS”. ������	
����

� Acuerdo AGN 060 de 2001. “Por el cual se establecen pautas para la

administración de las comunicaciones oficiales en las entidades públicas y las
privadas que cumplen funciones públicas”. Artículos 3, 5, 6, 7, 8, 10, 11, 12, 13

� Acuerdo 037 de 2002. “Por el cual se establecen las especificaciones técnicas

y los requisitos para la contratación de los servicios de depósito, custodia,
organización, reprografía y conservación de documentos de archivo en
desarrollo de los artículos 13 y 14 y sus Parágrafos 1 y 3 de la Ley General de
Archivos 594 de 2000”.

� Acuerdo 038 de 2002. “Por el cual se desarrolla el artículo 15 de la Ley General

de Archivos 594 de 2000”.

� Acuerdo 042 2002. “Por el cual se establecen los criterios para la organización

de los archivos de gestión en las entidades públicas y las privadas que cumplen
funciones 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”.

� Acuerdo AGN 02 de 2004. “Por el cual se establecen los lineamientos básicos

para la organización de fondos acumulados”

� Acuerdo 027 de 2006. "Por el cual se modifica el Acuerdo No. 07 del 29 de junio

de 1994"

� Acuerdo 005 de 2013. “ Por el cual se establecen los criterios para la

clasificación, ordenación y descripción de los archivos de las entidades públicas
o privadas que cumplen funciones públicas”. Artículos 3, 4, 9, 10, 11, 14, 20.

� Acuerdo 002 de 2014. “ Por medio del cual se establecen los criterios básicos

para creación, conformación, organización, control y consulta de los expedientes
de archivo y se dictan otras disposiciones”. Artículos 2, 17, 18

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 29 de 218

�

�

�
� Circular Interna AGN No.13 de 1999 . “Producción documental: uso de tintas de

escritura”.�
No se deben utilizar micropuntas o lapiceros de tinta húmeda).
� Circular AGN-DAFP No. 004 de 2003. “Organización de historias laborales”.

� Circular AGN 012 AGN-DAFP de 2004. “Organización de historias laborales”.

� NTC 1673. “Papel y cartón. Papel para escribir e imprimir”.

� NTC 2223:1986. “Equipos y útiles de oficina. Tinta líquida para escribir”.

� NTC 2676:1990. “Elementos para informática. Cartuchos de disco flexible de 90

mm. (3,5 pulgadas). Características dimensionales, físicas y magnéticas”.

� NTC 3393:1996. “Documentación. Elaboración de cartas comerciales”.

� NTC 4436:1998. “Información y documentación. Papel para documentos de

archivo. Requisitos para la permanencia y durabilidad”

� NTC 4095. “Norma General para la Descripción Archivística”.

NORMAS DE LA ADMINISTRACIÓN MUNICIPAL EN ARCHIVO 9

� Decreto 067 de 2014 . “Por el cual se crea el Archivo General del Municipio”.

� Resolución 2420 de 2006. “Por el cual se conforma el Comité de Archivo

Municipal”.

� Resolución 737 de 2013. “Mediante la cual se conforma el Comité Interno de

Archivo”.

�� �������������������
9 ALCALDÍA DE RIONEGRO. (067: 2014: Rionegro). Decreto Municipal: Alcaldía Municipal, 2014. 3 p.
ALCALDÍA DE RIONEGRO. (2420: 2006: Rionegro). Resolución de Alcaldía: Alcaldía Municipal, 2006. 3 p.
ALCALDÍA DE RIONEGRO. (737: 2013: Rionegro). Resolución de Alcaldía: Alcaldía Municipal, 2013. 4 p.

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 30 de 218

�

�

2. DESARROLLO METODOLÓGICO PARA EL DISEÑO DEL PROGR AMA DE

GESTIÓN DOCUMENTAL

Teniendo en cuenta que la gestión documental es un proceso transversal a toda la
organización y que requiere de un adecuado y consciente manejo, se plantea que
El Programa de Gestión Documental10 es un instrumento archivístico que detalla un
conjunto de instrucciones operacionales para el desarrollo de la gestión documental
al interior de la entidad y que debe construirse a partir de una estructura
normalizada, tener una armonización con otros sistemas, su diseño debe responder
a unas prácticas y procedimientos precisos desde la producción o recepción
documental hasta su destino final, con el objeto de facilitar su utilización y
conservación, atendiendo a las diferentes normas proferidas por el Archivo General
de la Nación, así como las demás normas aplicables a la entidad.

Así, toda la entidad debe dar cumplimiento al concepto de archivo total y/o ciclo vital
de los documentos como mecanismo fundamental que permita acoger la
elaboración y aplicación de instrumentos técnicos necesarios para la buena labor
archivística, tal como lo establece la Ley 594 de 2000 en su título V, referente a la
gestión de documentos:

Gestión de documentos, la obligación que tienen las entidades públicas y privadas
que cumplen funciones públicas, en elaborar programas de gestión de documentos,
independientemente del soporte en que produzcan la información de manera tal que
se proporcionen las pautas, principios y procedimientos necesarios que orienten a la
entidad desde la producción y/o recepción de documentos hasta su destino final. 11

El punto de partida para la elaboración del Programa de Gestión Documental fue el
acogimiento normativo y desarrollo metodológico establecido por el Archivo General
de la Nación en la ley 594 de 200012 título V artículo 21, decreto 2609 de 201213,

�� �������������������
10 COLOMBIA. CONGRESO DE LA REPÚBLICA. Ley 594 (14, Julio, 2000). Óp. Cit. Pág. 5.
11 COLOMBIA. CONGRESO DE LA REPÚBLICA. Ley 594 (14, Julio, 2000). Óp. Cit. Pág. 5.
12 COLOMBIA. CONGRESO DE LA REPÚBLICA. Ley 594 (14, Julio, 2000). Óp. Cit. Pág. 5.
13 COLOMBIA. MINISTERIO DE CULTURA. Decreto 2609 (14, Diciembre, 2012). Óp. Cit. 16 p.

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 31 de 218

�

�

decreto 2578 de 201214, acuerdo 060 de 200115, acuerdo 005 de 201316, acuerdo
002 de 201417, la guía para la elaboración de un programa de gestión documental”18
y las demás normas aplicables a la entidad.

Así mismo se tuvo como elemento fundamental el Plan Integral de Desarrollo
Municipal19, Rionegro con más futuro en la línea programática 1. “Rionegro
Planificado”; 2. “Fortalecimiento de la capacidad institucional”, que busca “fortalecer
la capacidad institucional del nivel central, descentralizado y de apoyo adecuándola
a las necesidades de la comunidad y a los principios de eficiencia, eficacia,
transparencia y gestión sistemática”, y éste articulado con el Plan de Acción Anual20
permitirá dar trazabilidad y control a las líneas programáticas del mismo, a través
del seguimiento a los proyectos, subproyectos, objetivos de los proyectos y/o
subproyectos, indicadores, formula, línea de base, meta del cuatrienio y actividades.

El plan estratégico institucional para la Alcaldía de Rionegro es el Plan Integral de
Desarrollo21, que cumple con las especificaciones requeridas para dar cumplimiento
a éste, porque tiene trazados sus programas, proyectos y subproyectos a corto
mediano y largo plazo, haciendo entendible las políticas y estrategias de la entidad
y permitiéndole a los usuarios internos y externos visualizar las metas y objetivos
más relevantes que se encuentran ligados a sus expectativas y necesidades. Es por
eso que a través del Diseño del Programa de Gestión Documental como instrumento
archivístico dará las pautas necesarias sobre el quehacer con los documentos
producidos o recibidos por la entidad hasta su destino final, contribuyendo a la
normalización de los procesos, a la institucionalización del ciclo vital de los

�� �������������������
14 COLOMBIA. Ministerio de Cultura. Decreto 2578 (13, diciembre 2012). Por el cual se reglamenta el Sistema Nacional de
Archivos, se establece la Red Nacional de Archivos, se deroga el Decreto número 4124 de 2004 y se dictan otras disposiciones
relativas a la administración de los archivos del Estado. [En línea]. Disponible en: http://www.mintic.gov.co/portal/604/articles-
3526_documento.pdf
15 COLOMBIA. ARCHIVO GENERAL DE LA NACION. Acuerdo 060 (30, Octubre, 2001). “Por el cual se establecen pautas
para la administración de las comunicaciones oficiales en las entidades públicas y las privadas que cumplen funciones
públicas”. [En línea]. Disponible en:
http://www.archivogeneral.gov.co/sites/all/themes/nevia/PDF/Transparencia/ACUERDO_60_de_2001.pdf
16 COLOMBIA. ARCHIVO GENERAL DE LA NACION. Acuerdo 005 (15, Marzo, 2013)."Por el cual se establecen los criterios
básicos para la clasificación, ordenación y descripción de los archivos en las entidades públicas y privadas que cumplen
funciones públicas y se dictan otras disposiciones". [En línea]. Disponible en:
http://www.archivogeneral.gov.co/sites/all/themes/nevia/PDF/Transparencia/ACUERDO_05_DE_2013.pdf
17 COLOMBIA. ARCHIVO GENERAL DE LA NACION. Acuerdo 002 (14, marzo, 2014). ”Por medio del cual se establecen
los criterios básicos para creación, conformación, organización, control y consulta de los expedientes de archivo y se dictan
otras disposiciones”. [En línea]. Disponible en:
http://www.archivogeneral.gov.co/sites/all/themes/n evia/PDF/Transparencia/ACUERDO_02_DE_2014.pdf
18 COLOMBIA. Archivo General de la Nación . Manual. Implementación de un Programa de Gestión Documental - PGD.
Bogotá D.C: Comité editor, 2014. 59 p. ISBN 978-958-8242-033-0

19 MUNICIPIO DE RIONEGRO. PLAN INTEGRAL DE DESARROLLO MUNICIPAL. Rionegro: Edición Instituto Popular de
Capacitación IPC, 2012. Pág. 214. ISB: 978-958-8484-18-1
20 ENTREVISTA con Natalia Hincapié, Técnica Operativa de la Secretaría de Planeación. Rionegro, 03 de junio de 2014
21 MUNICIPIO DE RIONEGRO. PLAN INTEGRAL DE DESARROLLO MUNICIPAL. Óp. Cit.

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 32 de 218

�

�

documentos, así como al afianzamiento de los procedimientos desarrollados en
cumplimiento de una función.

Los recursos económicos22 para el desarrollo del Programa de Gestión Documental
de la Alcaldía de Rionegro, fueron contemplados atendiendo al Plan Integral de
Desarrollo Municipal23, Rionegro con más futuro en la línea programática 1
“Mejoramiento de los procesos de gestión documental”, Fortalecimiento Institucional
- Código presupuestal 012. La implementación de una gestión documental idónea
desde la producción hasta su disposición final, genera impactos pósitos que
repercuten en la simplificación de trámites y costos administrativos.
�
Con la incorporación de las tecnologías en los procesos documentales, en la
Administración Municipal de Rionegro, se pretende conseguir la interoperabilidad
de los sistemas documentales con los usuarios, de manera que se contribuya a la
simplificación de trámites, a la trazabilidad de la gestión pública y al buen manejo
de los procesos, así mismo se busca que dichos procesos sean armonizados con
los sistemas integrados de gestión de la entidad, proporcionando con la integración
de éstos atender a los requerimientos del cliente interno y externo de manera ágil y
oportuna, garantizando una adecuada gestión administrativa.

La Alcaldía de Rionegro acogiéndose a los requerimientos normativos en el aspecto
tecnológico24, adquiere en el año 1998 el software Saymir tipo Enterprise Relational
Process – ERP, encargado de llevar toda la parte de ingresos y egresos de la
entidad, iniciando ésta con los módulos de gestión técnica, predial, catastro,
acuerdos de pago, industria y comercio e impuestos, no obstante, se han ido
creando gradualmente nuevos módulos. En el año 2003 se obtiene el software
Qfdocument como herramienta para la digitalización, indización, radicación y trámite
de flujo de los documentos que ingresan y salen de la entidad, éstos software son
vigentes y utilizados por la entidad; así mismo se venía manejando desde el año
2012 la primera versión de la Ventanilla Única de Atención al Ciudadano – VUAC,
a través de la plataforma CONNECTOR para el manejo de los PQRSF (Peticiones,
quejas, reclamos, solicitudes y felicitaciones). A partir del mes de diciembre de 2014,
se empieza a manejar la segunda versión de la Ventanilla Única de Atención al
Ciudadano – VUAC a través de la plataforma Qfdocument y el Workflow, con el fin
de garantizar un servicio ágil y oportuno al ciudadano. A la par con todas estas
plataformas viene funcionando también el Modelo Estándar de Control Interno –
MECI

�� �������������������
22 ENTREVISTA con Martha Zapata Muñoz, Profesional Universitario de la Secretaría de Servicios Administrativos. Rionegro,
15 de julio de 2014.
23MUNICIPIO DE RIONEGRO. PLAN INTEGRAL DE DESARROLLO MUNICIPAL. Óp. Cit.
24 ENTREVISTA CON Wilson Libardo López González, Director Operativo de Sistemas. Rionegro, 05 de febrero de 2015.

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 33 de 218

�

�

Para concluir los aspectos metodológicos, Para el desarrollo de este instrumento
técnico se contemplaron los siguientes componentes: (I) investigación preliminar,
(II) análisis e interpretación de la información recolectada, (III) Elaboración del
Programa de Gestión documental (PGD) (IV) Capacitación y sensibilización.
Etapas, que al surtirse satisfactoriamente permitieran abordar correctamente el
Programa de Gestión Documental - PGD por parte del equipo técnico de archivo, al
tener en cuenta los procesos de planeación y gestión, por tanto contribuirá en el
desarrollo de acciones y estrategias necesarias para dar cumplimiento a las
disposiciones archivísticas.

El Programa de Gestión Documental como instrumento técnico busca orientar los
procesos de producción, recepción, distribución, trámite, organización, consulta y
disposición final de los documentos generados por las diferentes dependencias de
la Alcaldía de Rionegro, contribuyendo a la normalización y racionalización de la
producción documental, así como a su control, acceso y manejo integral, el cual fue
aprobado por el Comité Interno Archivo (CIA) mediante ACTA 007 de 2014.25

2.1 INVESTIGACIÓN PRELIMINAR SOBRE LA ADMINISTRACIÓ N MUNICIPAL

El Programa de Gestión Documental, como elemento técnico sirve de guía para la
normalización de la documentación y la optimización de recursos desde la
producción o recepción documental hasta su destino final, exige por parte del
Comité Interno de Archivo de Rionegro (CIA) experticia técnica y nociones
archivísticas generales, las cuales se integran con un conocimiento claro del marco
normativo vigente, la estructura organizacional actual, las Tablas de Retención
Documental - TRD aprobadas y aplicadas por la entidad, el plan de acción anual, el
plan estratégico institucional (plan integral de desarrollo), la aplicación en las
dependencias u oficinas el estudio de producción documental (entrevista), entre
otros.

Es así que de la investigación preliminar en la Alcaldía de Rionegro, se desprenden
dos fases; la primera, en lo concerniente a la compilación de la información
institucional, a lo que denominamos direccionamiento estratégico, aquí se relaciona
la reseña histórica, las declaraciones estratégicas y enuncian los actos
administrativos relativos a la creación y cambios estructurales de la entidad, la
estructura organizacional, el plan de acción anual, el plan estratégico institucional
(Plan Integral de Desarrollo) y sistemas integrados de gestión.

�� �������������������
25 ALCALDÍA DE RIONEGRO. (007: 2014: Rionegro). Acta de Comité Interno de Archivo: Comité Interno de Archivo – CIA,
2014. 6 p.

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 34 de 218

�

�

En la segunda fase, denominada estudio de producción documental, se realizó
entrevista en algunas dependencias con base en la encuesta expedida por el
Archivo General de la Nación, en la guía metodológica para la elaboración de un
Programa de Gestión Documental - PGD, aplicando los pasos descritos,
permitiendo con ello tener conocimiento de la unidad productora del documento y
claridad sobre los datos más relevantes desde la producción y/o recepción hasta el
destino final de los documentos. Ésta información se recolecta con miras a
identificar los usuarios de la entidad y con ello poder proyectar información que
atienda a las necesidades específicas del público objetivo.
�

�
2.2 . DIRECCIONAMIENTO ESTRATÉGICO DEL MUNICIPIO DE RIONEGRO

�
2.2.1 Reseña histórica

�
“La Ciudad Santiago de Arma de Rionegro fue descubierta el 2 de septiembre de
1541 por el teniente Álvaro de Mendoza, quien estaba bajo las órdenes del Mariscal
Jorge Robledo. Desde entonces el Municipio de Rionegro ha sido conocido con los
nombres “La Montaña”, “San Nicolás”, “Valle de Rionegro”, “Rionegro”, y por último,
según la Real Cédula dada por el gobernador Francisco Silvestre en 1786, el
Municipio tomó el nombre de Ciudad Santiago de Arma de Rionegro, al ser
trasladada la imagen de la Virgen de la Concepción de Santiago de Arma a la
Catedral San Nicolás, el Magno”.

Para más información sobre la reseña histórica de la Alcaldía de Rionegro, ésta se
encuentra disponible en: http://www.rionegro.gov.co/historia-de-rionegro��
�

CONTEXTO ESTRATÉGICO

La Misión, Visión, Política de calidad y Marco ético son pilares fundamentales para
la gestión y transparencia administrativa de la Alcaldía de Rionegro.

Para más información sobre el contexto estratégico de la Alcaldía de Rionegro, ésta
se encuentra disponible en: http://www.rionegro.gov.co

2.2.2 Estructura organizacional

Para la implementación del Programa de Gestión Documental es necesaria la
tenencia y puesta en conocimiento de la estructura orgánica - funcional de la

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 35 de 218

�

�

entidad, de manera que esta sirva como derrotero para el direccionamiento y trámite
de la documentación e información, así como al establecimiento de
responsabilidades por competencia.

Disponible en: http://www.rionegro.gov.co/estructura-organizacional

2.2.3 Soporte jurídico, creación y cambios estructu rales

A continuación se presentan algunos de los requerimientos legales que deben
seguir los entes municipales, expresados éstos últimos en actos administrativos que
demuestran los cambios estructurales y se implementa la planta global de cargos
de la entidad. Permitiendo de esta manera adoptar de manera concreta el manual
de funciones y competencias de la entidad, darle mayor aplicabilidad y manejo a los
procesos de calidad, instrumentos archivísticos y demás herramientas
fundamentales y por ende garantizar la trazabilidad y transparencia en la gestión
pública:

� Despacho de la alcaldía: Artículos 311, 314 y 315 de la Constitución Política de

Colombia26

� Ley 136 de 199427 “Por la cual se dictan normas tendientes a modernizar la

organización y el funcionamiento de los municipios”.

� Acuerdo 007 de 201228 “Por el cual se establece la estructura orgánica para la

modernización de la gestión administrativa y conceden unas autorizaciones”.

� Decretos 203 de 2012 “Por el cual se crea la estructura orgánica del municipio”.

�� �������������������
26CONSTITUCIÓN POLÍTICA DE COLOMBIA. Capítulo 3. Del régimen Municipal. [En línea]. Disponible en:
http://www.ramajudicial.gov.co/documents/10228/1547471/CONSTITUCION-Interiores.pdf/8b580886-d987-4668-a7a8-
53f026f0f3a2. p.157 y 161
27 COLOMBIA. CONGRESO DE LA REPÚBLICA. Ley 136 (2, Junio, 1994). “ Por la cual se dictan normas tendientes a
modernizar la organización y el funcionamiento de los municipios”. En línea]. Disponible en:
http://www.secretariasenado.gov.co/senado/basedoc/ley_0136_1994.html
28 RIONEGRO, ANTIOQUIA. Honorable Consejo Municipal. Acuerdo 007 (8, mayo, 2012). “Por el cual se establece la
estructura orgánica para la modernización de la gestión administrativa y conceden unas autorizaciones”. [En línea]. Disponible
en: http://rionegro.gov.co/rsc/acuerdos/2012/ac_007_2012.pdf. 75 p.

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 36 de 218

�

�

� Decreto 204 de 2012 “Por el cual se establece la planta de cargos del nivel
central del municipio de Rionegro”.

� Decreto 278 de 2012 “Por el cual se modifica el decreto 204 del 6 de agosto”.

� Decreto 289 de 2012 “Por el cual se modifica el decreto 203 del 06 de agosto

de 2012”.

� Decreto 155 2013 “Por el cual se modifican los decretos 203 y 204 de 2012 que

establecen y adoptan la estructura administrativa y la planta global de cargos de
la administración Municipal”.

Los Decretos Municipales anteriormente expuestos, se encuentran disponibles en
la página web: http://www.rionegro.gov.co/decretos

2.2.4 Codificación oficinas productoras

El Acuerdo 007 de 201229 del Concejo Municipal, conllevo a la codificación de
oficinas productoras para el buen desarrollo de las funciones de la Alcaldía de
Rionegro y aplicación de los instrumentos archivísticos elaborados y adoptados por
la entidad como lo son las Tablas de Retención Documental, el reglamento de
archivo y el Programa de Gestión Documental, éste cuadro se compone de
información precisa que orienta a los usuarios internos en información básica como
lo son los códigos de las dependencias y nombres de las dependencias y/u oficinas
productoras. El cuadro que se presenta a continuación fue elaborado y avalado por
el Comité Interno de Archivo – CIA. (Los códigos y nombres de las oficinas
productoras se realizaron atendiendo a la estructura orgánica).

Dicha información es fundamental, ya que es el código de la dependencia es el que
debe aparecer en muchos de los documentos que produce la entidad.
�
Tabla 1. Oficinas productoras

�

CÓDIGO NOMBRES DE LAS DEPENDENCIAS Y/U OFICINAS
PRODUCTORAS

AM01 ALCALDÍA

SCI02 SECRETARIA DE CONTROL INTERNO

�� �������������������
29 Ibíd.,

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 37 de 218

�

�

CÓDIGO
NOMBRES DE LAS DEPENDENCIAS Y/U OFICINAS

PRODUCTORAS

SCI021 DIRECCIÓN OPERATIVA DE AUDITORÍAS INTEGRALES

SP18 SECRETARIA DE PLANEACION

SP181 DIRECCIÓN OPERATIVA DE CATASTRO

SP182 DIRECCIÓN OPERATIVA DEL SISBEN

SP183 DIRECCIÓN OPERATIVA DE DESARROLLO TERRITORIAL

SP184 DIRECCIÓN OPERATIVA DE BANCO DE PROYECTOS DE
INVERSIÓN MUNICIPAL

SH13 SECRETARÍA DE HACIENDA

SH131 DIRECCIÓN OPERATIVA DE TESORERÍA

SH132 DIRECCIÓN OPERATIVA DE CONTABILIDAD

SH133 DIRECCIÓN OPERATIVA DE RENTAS

SH134 EJECUCIONES FISCALES

SH135 DIRECCIÓN OPERATIVA DE PRESUPUESTO

SB12 SECRETARÍA DE GOBIERNO Y TRANSITO

SB121 DIRECCIÓN OPERATIVA DE MOVILIDAD, TRANSPORTE Y
TRÁNSITO

SB122 INSPECCIONES DE POLICÍA

SB123 CORREGIDURÍA

SB124 DIRECCIÓN OPERATIVA DEL CENTRO DE RETENCIÓN

SB125 DIRECCIÓN OPERATIVA DE SEGURIDAD Y ESPACIO PÚBLICO

SB126 DIRECCIÓN OPERATIVA DE CONVIVENCIA Y PARTICIPACIÓN
CIUDADANA

SSA06 SECRETARÍA DE SERVICIOS ADMINISTRATIVOS

SSA061 DIRECCIÓN OPERATIVA DE SISTEMAS DE INFORMACIÓN

SSA062 DIRECCIÓN OPERATIVA DE CALIDAD

SSA063 DIRECCIÓN OPERATIVA DE TALENTO HUMANO

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 38 de 218

�

�

CÓDIGO
NOMBRES DE LAS DEPENDENCIAS Y/U OFICINAS

PRODUCTORAS

SSA064 DIRECCIÓN OPERATIVA DE LOGÍSTICA ORGANIZACIONAL

SDH07 SECRETARIA DE HÁBITAT

SDH071 DIRECCIÓN OPERATIVA DE VIVIENDA

SDH072 DIRECCIÓN OPERATIVA DE SERVICIOS PÚBLICOS

SDH073 DIRECCIÓN OPERATIVA AMBIENTAL

SDH074 DIRECCIÓN OPERATIVA DE ATENCIÓN Y PREVENCIÓN DE
DESASTRES

SED19
SECRETARÍA DE EMPRENDIMIENTO Y DESARROLLO
ECONÓMICO

SED191
DIRECCIÓN OPERATIVA DE GESTIÓN EMPRESARIAL Y
DESARROLLO ECONÓMICO

SED192 DIRECCIÓN OPERATIVA DE DESARROLLO AGROPECUARIO

SED193 DIRECCIÓN OPERATIVA DE INVESTIGACIÓN, CIENCIA,
TECNOLOGÍA E INNOVACIÓN

SF11 SECRETARÍA DE FAMILIA

SF111 DIRECCIÓN OPERATIVA DE BIENESTAR SOCIAL

SF112 DIRECCIÓN OPERATIVA DE DESARROLLO HUMANO Y
PROSPERIDAD

SF113 COMISARÍAS DE FAMILIA

SF114 UNIDAD DE ATENCIÓN INTEGRAL-UAI

SS15 SECRETARÍA DE SALUD

SS151 DIRECCIÓN OPERATIVA DE SALUD PÚBLICA

SS152 DIRECCIÓN OPERATIVA DE ASEGURAMIENTO

SI14 SECRETARÍA DE INFRAESTRUCTURA

SI141 DIRECCIÓN OPERATIVA DE OBRAS PÚBLICAS

SI142 DIRECCIÓN OPERATIVA DE SUPERVISIÓN E INTERVENTORÍA

SJC10 SECRETARÍA DE JURÍDICA

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 39 de 218

�

�

CÓDIGO
NOMBRES DE LAS DEPENDENCIAS Y/U OFICINAS

PRODUCTORAS

SJC101 DIRECCIÓN OPERATIVA DE APOYO JURÍDICO

SE16 SECRETARÍA DE EDUCACIÓN

SE161 DIRECCIÓN OPERATIVA DE CULTURA

SE162 DIRECCIÓN OPERATIVA DE EDUCACIÓN

SE163 DIRECCIÓN OPERATIVA DE PLANEACIÓN ESTRATÉGICA

SE164 DIRECCIÓN OPERATIVA ADMINISTRATIVA Y FINANCIERA

SP17 SECRETARÍA PRIVADA

S171 DIRECCIÓN OPERATIVA DE COMUNICACIONES

2.2.5 Sistema Integrado de Gestión de Calidad de la Alcaldía de Rionegro –
SIG
�

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 40 de 218

�

�

FIGURA 1. Mapa de Procesos - Alcaldía de Rionegro 30

El Sistema Integrado de Gestión de Calidad de la Alcaldía de Rionegro - SIG31 se
implementa a través de doce (12) procesos que interactúan entre sí, a su vez se
agrupan en tres categorías estratégicas, misionales y de apoyo y se manejan por
medio de 37 procedimientos; éstos, conjuntamente con las Tablas de Retención
Documental - TRD y el Programa de Gestión Documental – PGD, permiten el
adecuado manejo de los diferentes tipos documentales en todas las oficinas
productoras de éstos.

Cada uno de los 12 procesos del Sistema Integrado de Gestión de Calidad de la
Alcaldía de Rionegro - SIG32, presenta una caracterización que está representada
en las necesidades de la comunidad y los productos o servicios que se entregan a
la misma. Las caracterizaciones deben responder a los siguientes ítems: nombre
del proceso, objetivo, alcance y responsable, así como a un proveedor, entradas,
actividades, salidas y usuarios, todo esto atendiendo al ciclo PHVA (Planear, Hacer,
Verificar, Actuar). En cada una de las caracterizaciones se deben garantizar los
recursos (humanos, físicos y tecnológicos, financieros), así como el
seguimiento/medición, los requisitos normativos y los documentos que se requieren
para el cumplimiento de cada una de las etapas del ciclo.

A los procesos del Sistema Integrado de Gestión de Calidad de la Alcaldía de
Rionegro – SIG, se les lleva un estricto control a través de la plataforma del Modelo
Estándar de Control Interno – MECI33, que está compuesto por dos módulos y un
eje transversal de información y comunicación, los módulos son el de planeación y
gestión y el otro de evaluación y seguimiento, éstos a su vez los integran 6
componentes y 13 elementos, que permiten reflejar la transparencia y trazabilidad
administrativa de la Alcaldía Municipal. El eje transversal mencionado
anteriormente, juega un papel muy importante en el área de gestión documental, ya
que de éste se desprenden componentes como el sistema de información interna,
sistema de información externa y el sistema de información y comunicación, que
permiten darle control y seguimiento a las actividades que de la gestión documental
se desprenden.

�� �������������������
30 ALCALDÍA DE RIONEGRO. Manual de Calidad. Mapa de procesos. En: Sistema integrado de gestión de calidad –MECI
[base de datos en línea]. (2012 - 2014); 2014. p. 2 [citado en 15 de agosto de 2014]. Disponible en :
http://190.121.129.250.8093/documentos_meci/documentosversion/M01SG1ver8.pdf
31 ALCALDÍA DE RIONEGRO. Árbol de Procesos. En: Sistema integrado de gestión de calidad –MECI. [base de datos en
línea]. (2012 - 2014). [citado en 15 de agosto de 2014]. Disponible en : http://192.168.0.204/principal/calidad/arbol.aspx
32 Entrevista con Marta Cecilia Zapata Muñoz, Coordinadora de Calidad. Rionegro, 10 de febrero de 2015.
�� ��������������	
����

� ����	
����	���������������������������
������������ �����	�������������� ����������
�����	����!��
"#$"� %�
"#$&'��������
����$(������
��
����"#$&!��)��*
�� 	� ������ +��*�,,$-"�$���#�"#&,*�����*�	, �

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 41 de 218

�

�

2.3 PROCEDIMIENTO DE GESTIÓN DOCUMENTAL
�

Dentro del Sistema Integrado de Gestión - SIG, se tiene identificado en la cadena
de valor, el proceso estratégico Gestión de la Comunicación que a su vez contempla
el procedimiento Gestión Documental, el cual es transversal a todas las actividades
que se desarrollan en la Administración Municipal. Su objetivo es “Establecer
lineamientos y actividades para garantizar la debida producción, recepción,
distribución, seguimiento, conservación y consulta de la información documental”,
de acuerdo con la normatividad vigente.

En la implementación de los procesos de gestión documental es muy importante
saber que el comienzo dependerá enormemente de la cultura organizacional que
se presente e interiorice en la entidad, por lo cual, se requiere de un alto compromiso
de los jefes de las dependencias productoras. En razón de lo anterior, se deberá
tener en cuenta los aspectos establecidos y las necesidades y/o requerimientos de
los funcionarios y contratistas que a veces no se expresan explícitamente, pero que
se refleja en las prácticas y procedimientos emprendidos.

Al respecto, el decreto 2609 de 2012 en su artículo 4 plantea que “teniendo en
cuenta que la gestión documental es un proceso transversal a toda la organización,
los diferentes aspectos y componentes de la gestión de documentos deben ser
coordinados por los respectivos Secretarios Generales o quienes hagan sus veces,
a través de las oficinas de Archivo de cada entidad34.

En este orden de ideas, es preciso mencionar que el macroproceso de apoyo de
“Gestión Humana” juega un papel muy importante en la adopción e implementación
de los procesos de gestión documental, ya que en él se presentan varios
documentos importantes que dan los lineamientos para la ejecución de actividades
en la Alcaldía de Rionegro, estos documentos son los siguientes:

� Manual de evaluación de desempeño.
� Manual de inducción.
� Manual de funciones y competencias.
� Plan institucional de capacitación.

2.4 ÓRGANOS DEL SISTEMA NACIONAL DE ARCHIVOS

La Ley 594 de 2000 – Ley General de Archivo, en su Título Il Sistema Nacional de
Archivos, Órganos Asesores, Coordinadores y Ejecutores, específicamente en su

�� �������������������
34 COLOMBIA. MINISTERIO DE CULTURA. Decreto 2609 (14, Diciembre, 2012). Óp. Cit. Pág. 3

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 42 de 218

�

�

artículo 5 crea el Sistema Nacional de Archivo35, estableciendo que dicho sistema
está orientado a establecer y adoptar “el conjunto de políticas, estrategias,
metodologías, técnicas y mecanismos de carácter archivístico para la gestión y
manejo de los documentos y archivos en todo el territorio nacional, como órganos
de articulación del Sistema Nacional de Archivo”.

En el ámbito municipal se creó el Comité de Archivo Municipal mediante resolución
Municipal 2420 de mayo de 2006 y se modificó por la resolución 737 del 22 de
noviembre de 2013, mediante la cual se conforma el Comité Interno de Archivo,
cuyo propósito es impartir instrucciones tendientes al cumplimiento y adopción de
instrumentos técnicos que contribuyan a la buena ejecución de las prácticas y
procedimientos archivísticos y demás documentos pertinentes a la Gestión
Documental de la Administración Municipal. Dicha modificación se da atendiendo a
los lineamientos establecidos por el decreto 2578 de 201236, artículo 14 “Del Comité
Interno de Archivo”.

2.5 TABLAS DE RETENCION DOCUMENTAL -TRD

La Administración Municipal de Rionegro cuenta con Tablas de Retención
Documental aprobadas mediante Acuerdo 07 del 02 de diciembre de 2010,
expedido por el Consejo Municipal de Archivo (CAM), a la fecha no se han
actualizado con la nueva estructura orgánica 2012 – 2015. Se recomienda realizar
la actualización lo antes posible.

Según las Tablas de Retención Documental - TRD adoptadas, la conformación de
series y subseries quedó de la siguiente manera:

� Series documentales: En la elaboración de las Tablas de Retención

Documental se estructuraron las series en orden alfabético y se codificaron en
forma numérica consecutiva.

� Subseries Documentales: Las subseries se estructuraron en orden alfabético

y se codificaron en forma numérica consecutiva.

De acuerdo con las funciones y procedimientos determinados para cada una de las
oficinas productoras de documentos se establecen responsabilidades de custodia,
conservación y disposición final de los documentos de archivo, dejando así claridad
sobre cuáles son los documentos para cada oficina.

�� �������������������
35 COLOMBIA. CONGRESO DE LA REPÚBLICA. Ley 594 (14, Julio, 2000). Óp. Cit. Pág. 2
36 COLOMBIA. Ministerio de Cultura. Decreto 2578 (13, diciembre 2012). Óp. Cit. Pág. 7

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 43 de 218

�

�

Es así como las series y subseries de cada oficina productora de documentos
reflejan las funciones y actividades que en virtud del desarrollo de los trámites y
procedimientos administrativos dan cumplimiento a los objetivos que les han sido
asignados.

Con la conformación de las series y subseries documentales, se presenta el cuadro
de clasificación debidamente codificado, el cual refleja la jerarquización y
clasificación dada a la documentación producida por la Administración Municipal, lo
que permite la ubicación y recuperación de los mismos37.

2.5.1 Cuadros de clasificación

Tabla no. 2. Listado de series

�
CÓDIGO
SERIE

NOMBRE SERIE

01 ACCIONES DE TUTELA
02 ACTAS
03 ACUERDOS
04 COMPROBANTES
05 COMUNICACIONES OFICIALES
06 CONTRATOS
07 CONVENIOS
08 CONVOCATORIA CONTRACTUAL
09 DECRETOS
10 DEMANDAS
11 ESTUDIOS
12 HISTORIAS
13 INFORMES
14 INSTRUMENTOS DE CONTROL

�� �������������������
37 Estos instrumentos han sido elaborados por el personal responsable de la gestión documental en el Municipio de Rionegro
y se integran a este documento.

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 44 de 218

�

�

15 INVENTARIOS
16 LIBROS CONTABLES
17 LICENCIAS
18 MANUALES
19 PLANES
20 PLANOS
21 PROCESOS
22 PROGRAMAS
23 PUBLICACIONES
24 RESOLUCIONES
25 TÍTULOS

�
�
�
�
�

Tabla no. 3. Cuadro de clasificación general de series y subseries

�

CÓDIGO NOMBRE SERIE CÓDIGO NOMBRE SUBSERIE

01 ACCIONES DE TUTELA 01 Acción de Tutela

02 ACTAS

01 Actas De Comité
02 Actas De Consejo
03 Actas de Comisión de Personal
04 Actas De Entrega
05 Actas De Junta
06 Actas de Posesión
07 Actas Reunión

03 ACUERDOS
01 Acuerdos de Concejo Municipal

02 Acuerdos de Consejo Municipal
de Archivo

04 COMPROBANTES
01 Egresos
02 Ingresos
03 Nómina

05 COMUNICACIONES
OFICIALES

01 Circulares
02 Derechos de Petición
03 Solicitudes

06 CONTRATOS 01 Contratos

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 45 de 218

�

�

CÓDIGO NOMBRE SERIE CÓDIGO NOMBRE SUBSERIE

07 CONVENIOS 01 Convenios

08 CONVOCATORIA
CONTRACTUAL

01 Procesos de Selección Desiertos
02 Propuestas no Seleccionadas

09 DECRETOS
01 Decretos de Alcaldía
02 Decretos de Presupuesto

10 DEMANDAS 01 Demandas Judiciales

11 ESTUDIOS 01 Estudios Técnicos y/o
Investigativos

12 HISTORIAS

01 Historia Catastral
02 Historia de Familia

03 Historia de Copropiedad
Horizontal

04 Historia de Grupos Organizados
05 Historia de Internos
06 Historia del Contribuyente
07 Historia Integral
08 Historia Laboral
09 Historial del Vehículo

13 INFORMES

01 Informes a Entidades de Control
02 Informes Contables
03 Informes de Auditoria

04 Informes de Conciliación
Bancaria

05 Informes de Ejecuciones
Presupuéstales

06 Informes de Gestión

07 Informes de Tablero de
Indicadores

08 Informe Financiero Anual del
Municipio

09 Informes Técnicos
10 Informes Unificados de Almacén

14 INSTRUMENTOS DE
CONTROL

01 Autorizaciones
02 Certificados
03 Consolidado de Capacitaciones
04 Decomiso de Publicidad

05 Fichas Clasificación
Socioeconómica

06 Listados
07 Órdenes Policivas

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 46 de 218

�

�

CÓDIGO NOMBRE SERIE CÓDIGO NOMBRE SUBSERIE

08 Radicadores
09 Registros

15 INVENTARIOS

01 Inventario de Bienes Muebles
02 Inventario de Bienes Inmuebles

03 Inventario de Predios del
Municipio

04 Inventario Documental

16 LIBROS CONTABLES
01 Declaraciones Tributarias
02 Libro Contable Auxiliar
03 Libro Mayor y de Balance

17 LICENCIAS

01 Licencias de Conducción
02 Licencias de Construcción
03 Licencias de Inhumación

04 Licencias de Movilización de
Animales y/o Productos

05 Licencias de Movilización de
Equipaje

06 Licencias de Parcelación
07 Licencias de Urbanismo

18 MANUALES

01 Manual Archivístico
02 Manual de Calidad
03 Manual de Contratación

04 Manual de Evaluación de
Competencias

05 Manual de Evaluación de
Desempeño

06 Manual de Funciones y
Competencias

07 Manual de Imagen Corporativa
08 Manual de Indicadores
09 Manual de Inducción
10 Manual de Operaciones
11 Manual de Trámites

19 PLANES

01 Plan Anual de Inspección y
Vigilancia

02 Plan Cultural
03 Plan de Acción

04 Plan de Atención Integral al
Magisterio (PAIM)

05 Plan de Atención Integral a la
Primera Infancia

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 47 de 218

�

�

CÓDIGO NOMBRE SERIE CÓDIGO NOMBRE SUBSERIE

06 Plan de Bienestar y Salud
Ocupacional

07 Plan de Desarrollo
08 Plan de Desarrollo Turístico
09 Plan de Emergencia

10 Plan de Gestión Ambiental
(PGAM)

11 Plan de Gestión Integral de
Residuos Sólidos (PGIRS)

12 Plan de Ordenamiento Territorial
13 Plan Educativo Municipal (PEM)
14 Plan Indicativo

15 Plan Institucional de
Capacitación

16 Plan Integral a la Población
Desplazada

17 Plan Sectorial de Educación

20 PLANOS

01 Fotografías Aéreas
02 Planos Manzanero de Conjunto
03 Planos Manzanero de Expansión
04 Planos Manzanero Rural
05 Planos Manzanero Urbano

21 PROCESOS

01 Contravenciones Policivas

02 Lanzamiento por Ocupación de
Hecho

03 Procesos Administrativos
Coactivos

04 Procesos Contravencionales de
Transporte

05 Procesos Contravencionales por
Accidente de Transito

06 Procesos Contravencionales por
Infracción Normas de Tránsito

07 Procesos de Acuerdos de Pago

08 Procesos de Comparendo
Ambiental

09 Procesos de Fiscalización
Tributaria

10 Procesos de Inspección,
Vigilancia y Control

11 Procesos Disciplinarios

12 Procesos por Titulación de
Bienes

13 Procesos Urbanísticos

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 48 de 218

�

�

CÓDIGO NOMBRE SERIE CÓDIGO NOMBRE SUBSERIE

14 Querellas Civiles de Policía

22 PROGRAMAS

01 Programas Culturales

02 Programas de Ampliado e
Inmunizaciones

03 Programas de Auditoria
04 Programas de TV
05 Programas de Vivienda
06 Programas Educativos
07 Programas Radiales
08 Programas Sociales

23 PUBLICACIONES
01 Gaceta Municipal
02 Piezas Publicitarias

24 RESOLUCIONES 01 Resoluciones de Alcaldía
02 Resoluciones de Dependencia

25 TÍTULOS
01 Pólizas de Seguros de Vida

02 Títulos Valores

2.5.2 Retención

La retención es el plazo en términos de tiempo establecidos en las Tablas de
Retención Documental - TRD y/o Tablas de Valoración Documental – TVD, en que
los documentos deben permanecer en las oficinas productoras donde se producen
o en el Centro Documental que es donde se encuentran ubicados el archivo central
e histórico una vez transferidos. Esta permanencia está determinada por la
valoración derivada del estudio de la documentación producida en las oficinas y de
la normatividad vigente.

La retención documental se encuentra claramente especificada en las Tablas de
Retención Documental - TRD para cada dependencia y subseries correspondientes,
en cada etapa del ciclo vital del documento.

2.5.3 Seguimiento y Actualización de las Tablas de Retención Documental

El seguimiento a las Tablas de Retención Documental - TRD se realizará por el
Comité Interno de Archivo CIA cada seis meses; en éste se evaluarán los posibles

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 49 de 218

�

�

cambios que se puedan presentar en la ejecución, ya sea por cambios en la parte
normativa, estructura orgánico- funcional de la entidad o generación de nuevos tipos
documentales. Esto se deberá hacer teniendo en cuenta lo establecido en el
Acuerdo no. 04 de 2013 y en la Circular no. 03 de 2015, sobre Tablas de Retención
Documental del Archivo General de la Nación.

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 50 de 218

�

�

3. PROCESOS DEL PROGRAMA DE GESTION DOCUMENTAL

Figura 2. Programa de gestión documental.
Fuente: Creación propia

3.1 PRODUCCIÓN DOCUMENTAL

La producción documental en la Administración Municipal de Rionegro, en cuanto
al origen, creación y diseño de formatos y documentos responde al desarrollo de las
funciones y procedimientos establecidos por la entidad, normalizados por el Centro
Documental y la oficina de calidad, respondiendo a los parámetros dados por el
Archivo General de la Nación, el ICONTEC y demás aplicables a la entidad y
adoptados por cada una de las dependencias productoras para el buen desarrollo
de sus actividades.

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 51 de 218

�

�

3.1.1 Aspectos Generales para tener en cuenta en la Producción Documental

A continuación se mencionan algunos aspectos importantes para normalizar el
proceso de producción en la Administración Municipal de Rionegro de algunos
documentos que son ejes fundamentales en el ejercicio de las funciones
administrativas, para lo cual se tendrán en cuenta los siguientes requerimientos:

Con el propósito de cumplir con en el
acuerdo 060 de 2001, artículo 14, para
reflejar una adecuada imagen corporativa
se tendrán en cuenta en la producción
documental los parámetros dados en el
Manual de Imagen Corporativa
establecido por la Dirección Operativa de
Comunicaciones y Prensa, en cuanto a
logos, encabezados y pie de página. La
calidad, color y tamaño del papel deberán
ser los mismos en todas las hojas.

Encabezado

Pie de Página

� Los documentos producidos por la Administración Municipal deben responder a

los parámetros establecidos en este Programa de Gestión Documental, así como

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 52 de 218

�

�

a los demás aspectos normativos establecidos por el AGN e ICONTEC y los
lineamientos de calidad.

� Los documentos deben tener identificado en el encabezado el código de la

dependencia de la estructura actual, así como el código de la serie y subserie
según se haya asignado en la Tabla de Retención Documental, el número
consecutivo que le corresponde a la comunicación, y que debe ser asignado por
el funcionario competente y destinado para realizar dicha función.

� Firmar en tinta seca negra, en ningún caso se debe utilizar micropunta, lapiceros

de tinta mojada o de color. Las tintas de impresión deben poseer estabilidad
química, ser insolubles en contacto con la humedad, no presentar modificación
de color y no transmitir acidez al soporte.

� Para la información generada o guardada en medios magnéticos, deben

seguirse las instrucciones de sus fabricantes en relación con su preservación y
debe producirse en formatos compatibles, cuidando la posibilidad de
recuperación, copiado y reproducción libre de virus informáticos (ver proceso de
conservación).

� La manipulación, las prácticas de migración de la información y la producción de

Backus, serán adaptadas para asegurar la reproducción y recuperación hasta
tanto se estandaricen los sistemas de almacenamiento y formatos de grabación
de la información”. Es preciso aclarar que los archivos informales creados como
instrumentos de control en el desarrollo de las actividades diarias como
documentos en Excel, Word, Power Point y otros, serán archivados en las
correspondientes series, subseries y unidades documentales electrónicas,
realizando los correspondientes Backus, siendo estos de total responsabilidad
de la secretaria que genere el documento en cumplimiento de sus funciones.

� Para el manejo de toda comunicación se debe utilizar una fuente clara que

permita posteriores procesos de lectura, impresión, digitalización. Utilizar letra
arial, tamaño 12. No utilizar Negrilla, texto resaltado en la redacción de los
documentos o sombreados, estos impiden una visualización en procesos de
digitalización.

� Las comunicaciones oficiales enviadas, sólo se imprimen en original y una copia,

excepto en los casos en los cuales se anuncien copias para otros destinatarios,
esta última reposará en la subserie documental correspondiente en la oficina
productora.

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 53 de 218

�

�

� Los anexos de las comunicaciones oficiales deben ir foliados, en caso tal que
al momento de realizar el proceso de foliación se encuentren con una foliación
previa y no es posible borrarla se debe realizar el siguiente procedimiento. Se
coloca una línea oblicua (/) sobre el número que se desea anular y se coloca el
número real debajo de este. Ver imagen.

� La estructura del Acta diseñada en el Programa de Gestión Documental atiende
a los requerimientos del ICONTEC, por lo cual en el momento de elaborar
alguna de las actas que aparecen en los cuadros de clasificación de series y
subseries aprobadas por las Tablas de Retención Documental - TRD para cada
oficina productora de documentos, deberá diligenciarse atendiendo a los
parámetros de esta. (En el caso de las oficinas que no cuentan con la subserie
de actas de reunión en las Tablas de Retención Documental - TRD crearan la
correspondiente subserie y archivaran dicha tipología documental). En el caso
de las actas de los contratos, convenios y demás que se den dentro de un
trámite y que NO manejen la estructura propuesta, deberán responder a los
formatos establecidos por la oficina de calidad.

� Los formatos para la construcción de las minutas de los contratos y convenios

deben tener una estructura normalizada por la oficina de calidad

� Los números consecutivos de las comunicaciones oficiales y actos

administrativos, se iniciaran en 001 cada año y se atenderán los requerimientos
expuestos en los artículos quinto, sexto y séptimo del Acuerdo 060 de 2001
sobre la radicación y numeración de documentos.

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 54 de 218

�

�

3.1.2 Firmas Autorizadas

La Administración Municipal de Rionegro, a través del Decreto 155 de 2013, por el
cual se modifican los Decretos 203 y 204 de 2012 que establecen y adoptan la
estructura administrativa y la planta global de cargos de la administración Municipal
y la Resolución Nº596 del 21 de diciembre de 2012, por la cual se ajusta y modifica
el manual específico de funciones y competencias laborales para los empleos de la
planta de personal del sector central de la Administración Municipal de Rionegro y
se deroga la Resolución Nº784 de septiembre 28 de 2010, por medio de esta
normativa la Administración Municipal da cumplimiento a los parámetros
establecidos por el Archivo General de la Nación en el Acuerdo 060 de 2001 artículo
cuarto - Firmas Responsables:

“toda entidad debe establecer en los manuales de procedimientos los cargos de los
funcionarios autorizados para firmar la documentación con destino interno y externo que
genere la institución. Las unidades de correspondencia velarán por el estricto cumplimiento
de estas disposiciones, radicando solamente los documentos que cumplan con lo
establecido”.

Atendiendo lo mencionado anteriormente, las oficinas productoras deben velar por
el adecuado y debido manejo de los procesos y procedimientos en desarrollo de sus
funciones, de acuerdo a la normatividad mencionada y vigente.

3.1.3 Elaboración de Documentos Administrativos

�
Para el buen desarrollo de las prácticas y procedimientos documentales en cuanto
al cumplimiento del acuerdo 060 de 2001 y demás normas aplicables, se deben
tener en cuenta las siguientes Zonas.

ZONAS

Zona 1

Espacio destinado para el logotipo del Municipio. Se recomienda usar las siguientes
medidas: 14 cm. Horizontales, desde el borde izquierdo de la hoja y en 3 cm y 4 cm
verticales desde el borde superior. La radicación del documento se colocara a 8 cm
del borde izquierdo de la hoja y a 1 cm y medio verticales desde el borde superior.

Zona 2

Espacio destinado para la impresión de dirección, código postal, correo electrónico,
sitio web, fax, teléfono, el Número de Identificación Tributaria (NIT). Se recomienda

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 55 de 218

�

�

usar las siguientes medidas: entre 1,5 cm y 2 cm desde el borde inferior de la hoja
y centrado; los logos del ICONTEC se colocaran a 3 cms. o 4 cms. horizontales
desde el borde izquierdo de la zona 2 antes del pie de página.

Zona 3

En la Zona 3 se colocará el respectivo eslogan del cuatrienio en caso de existir.

Estilo bloque extremo

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 56 de 218

�

�

Se recomienda elaborar las comunicaciones oficiales internas y externas en formato
carta; sólo en los casos que se requiera se utilizará el tamaño oficio. Éstas deben
contener el logo, membrete y pie de página, en todas las páginas que sean parte
integral de la comunicación.

La elaboración de instructivos en la Administración Municipal deberá responder
como mínimo a los requerimientos expuestos en el archivo adjunto “Requerimientos
para la elaboración de instructivos”.

A continuación se describen algunos de los documentos administrativos
sustanciales y los lineamientos que deberán seguir cada uno de los productores
documentales de la Administración Municipal de Rionegro:

3.1.3.1 Carta (Comunicación oficial):

Es una comunicación escrita utilizada para interrelacionarse entre empresas, con
personas naturales o con los empleados.

CARACTERISTICAS:

Márgenes: Se deben tener las siguientes márgenes:

Superior 4 cm.

Inferior entre 2 cm. y 3 cm.

Lateral Izquierdo 3 cm.

Lateral derecho 3 cm.

�

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 57 de 218

�

�

PRESENTACIÓN DE LA CARTA: La carta se escribirá en estilo “Bloque extremo”,
que consiste en iniciar todas las líneas en el margen izquierdo de las hojas.

ELEMENTOS QUE DEBEN CONSIGNARSE EN LA CARTA:

� Código: Se debe dejar una interlinea después del logotipo del Municipio, luego

consignar al margen izquierdo los números que identifican la dependencia
productora seguida de guion (-), colocar los números que identifican la serie o
subserie proporcionados por la Tabla de Retención Documental aprobada por la
entidad, separando estos dos números con un punto. A continuación del código
antes mencionado consignar el número consecutivo de la comunicación
asignado para la respuesta, el cual tiene que ser colocado con numerador, esto
con el fin de dar cumplimiento al acuerdo 060 de 2001 en el artículo séptimo
comunicaciones internas.

SS006: Secretaría de General
05: COMUNICACIONES OFICIALES
02: Derechos de Petición
0415: Respuesta a radicado 201402100

� Lugar de origen y fecha de elaboración: se deja a una interlinea debajo del

código, se consiga la ciudad donde se elabora el documento, seguido de una
coma (,). La fecha de elaboración se asigna en el Centro Documental por medio
del software Qfdocument, con la información del radicado y esta queda en la
zona 1.

 Rionegro,

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 58 de 218

�

�

� Datos del destinatario: dejar de dos a tres interlineas después del lugar de
origen y consignar los siguientes datos en líneas independientes:

o Título académico en mayúscula inicial.
o Nombre del destinatario debe ir en mayúscula sostenida.
o Cargo en mayúscula inicial.
o Nombre de la entidad u organización, este debe ir en mayúscula inicial y

su acrónimo o sigla en mayúscula sostenida.
o Dirección: se escribe sin abreviaturas, si contiene información

complementaria como bloque, apartamento, se debe escribir la palabra
completa. Cuando la dirección es en la misma ciudad o municipio (local)
se coloca el nombre de ésta en mayúscula inicial. Ver ejemplo 1

o Nombre del lugar de destino: se identifica la ciudad y, seguido de una
coma (,) el departamento. Si el lugar de destino es el exterior, debe
identificarse el país en la misma interlinea.

 Ejemplo 1: (Local) Ejemplo 2

� Asunto: Se colocará a dos interlíneas libres de los datos del destinatario, la

palabra “Asunto” con mayúscula inicial seguida de dos puntos y sin subrayar. Es
un resumen breve del documento de tres a cuatro palabras. Se deben omitir
artículos, preposiciones y conjunciones de modo que no afecte el sentido de la
frase. Se debe producir una comunicación para cada asunto.

Asunto: Respuesta a radicado 201402100

� Saludo: Se inicia a una o dos interlineas abajo del asunto. Para las damas se

acostumbra el nombre sencillo o compuesto, y para los caballeros los apellidos.
Estimado o Apreciado se utilizan sólo con personas de confianza. Se pueden
utilizar como saludo independiente o como parte inicial del texto. Por ejemplo:

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 59 de 218

�

�

� Texto: Comienza a una interlinea del saludo. El párrafo debe estar en

interlineado sencillo y una interlinea libre separando cada párrafo, distribuyendo
el texto de acuerdo a la extensión del contenido y tener en cuenta los siguientes
puntos.

o Escribir de forma breve, concisa, sencilla y respetuosa.
o Redactar en primera persona del plural y usar tratamiento de usted.
o Tener especial cuidado en no dejar la firma en una hoja aparte.
o Para utilizar segundas hojas se debe pasar a la siguiente, como mínimo,

un párrafo de tres renglones.
o No debe contener errores ortográficos, gramaticales o de puntuación.

� Despedida : se utiliza a dos interlineas del último párrafo del texto de la
comunicación. Se recomienda la despedida seguida de una coma, con palabras
sencillas.

� Remitente: Se dispone a cuatro interlineas de la despedida. Nombre completo

de quien va a firmar la carta en mayúscula sostenida y en el siguiente renglón el
cargo que ocupa, en mayúscula inicial sin centrar, no utilizar negrilla, no
subrayar. Solo podrá firmar la carta la persona que por manual de funciones y
competencias está autorizado para tal fin (Remitente secretario de despacho y/o
director(a) operativo(a)).

Apreciado señor Echeverri López:
Respetada Abogada María Elena:
Señor Alcalde:
Respetuosamente lo saludo y le
comunico:
Cordial saludo, señor Martínez:

Despedidas terminadas en coma:

Atentamente,
Cordialmente,

�

�

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 60 de 218

�

�

� Anexos: Se deberán detallar en el texto y al final de la comunicación, de una a
dos interlineas de los datos del remitente; se enunciará la cantidad, y entre
paréntesis se relaciona el número de folios y el tipo de anexo. Se utiliza letra
Arial, tamaño 10.

� Copias: Se escribe la palabra copia seguida de dos puntos a una interlinea libre

de los datos del remitente o de la relación de anexos, si existe. Deben
relacionarse los datos en este orden: tratamiento de cortesía o título, nombre y
apellidos, cargo y nombre de la entidad. Si es para un funcionario de la misma
entidad no se registra el nombre de esta. Se utiliza letra Arial, tamaño 10.

� Identificación del transcriptor: Se debe poner de una a dos interlineas libres

del remitente o a una de anexos o copias. Se escribirá el nombre y apellido de
las personas que participaron en la redacción, transcripción y demás actividades
relacionadas con la elaboración de la comunicación. Se utiliza letra Arial, tamaño
7. Cuando sea necesario sea aclara el papel de los demás participantes. Si la
persona que firma es la misma que redacta, transcribe y / o demás actividades
no se requiere su identificación.

� Archivar en: Todo documento producido por la Administración Municipal,

relacionado con un contrato o convenio en la etapa contractual y pos-contractual,
debe indicar en la parte final, a una interlinea del transcriptor, en letra Arial
tamaño 7, a qué contrato o convenio pertenece, registrando el número de éste y

EJEMPLO 1 Anexo: uno (15 folios)
EJEMPLO 2 Anexos: dos (ocho folios y un plano)
EJEMPLO 3 Anexos: tres (10 folios, un cheque y un folleto)
EJEMPLO 4 Anexos: ocho (cuatro en 22 folios, un disco compacto, un disquete, una bolsa con
afiches y un video)
EJEMPLO 5 Anexos: cuatro (una invitación en un folio, dos actas en 10 folios y un informe en 10
folios)

�

EJEMPLO 1 Transcriptor: Sofía Peñaloza

EJEMPLO 2 Transcriptor: Sofía Peñaloza, Secretaria Ejecutiva

EJEMPLO 3 Redactor: Berta Cifuentes Soto
 Transcriptor: Ana Cuartas Vélez

Copia: Doctora Liliana Castaño Londoño, Secretaria de Gobierno - INTERNO

Copia: Abogado Luis Felipe Montoya Sáenz, Gerente General, INTEGRIDAD
ABOGADOS - EXTERNO

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 61 de 218

�

�

el año en el que se suscribió, de la siguiente manera: Escribir la frase “Archivar
en:” y luego de los dos puntos poner la palabra Contrato o Convenio, según sea
el caso, seguido, el número que identifica a cada uno, y luego el año de
suscripción. Se utiliza letra Arial, tamaño 7.

Es preciso aclarar que las comunicaciones que sean parte fundamental de otras
series compuesta (ejemplo un proceso, una acción de tutela, entre otros.) se les
deberá colocar también el archivado en, especificando los datos necesarios que
permitan su direccionamiento al expediente.

Archivar en: Convenio 106 de 2012
Archivar en: Contrato 201 de 2013

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 62 de 218

�

�

Encabezado y pie de página

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 63 de 218

�

�

EJEMPLO DE COMUNICACIÓN OFICIAL CON INTERLINEAS – Estilo Bloque Extremo

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 64 de 218

�

�

Ejemplo de Comunicación Oficial final – imagen corporativa - encabezado y pie de página en
todas las páginas.

TM16 – 05.02 - ����

Rionegro,

Abogado
JOSÉ IGNACIO LÓPEZ MARTÍNEZ
Director Jurídico y Financiero
Banco de Colombia
Carrera 25 18 Norte 10, Villa Nueva
Medellín, Antioquia

Asunto: Solicitud de Información

Respetado abogado López Martínez:

Nos dirigimos a usted en virtud de lo dispuesto en el artículo 127 de la ley de
protección de datos personales n° 1111 de 2000, con el fin de solicitar el acceso a
toda la información disponible o relacionada con los movimientos bancarios del
Municipio en el año 2006 y que se encuentran en sus bases de datos, registros,
archivos y demás documentos, así como todo lo relacionado con la información que
surja de sus ordenadores o bancos de datos.

Atentamente,

ARGEMIRO RANGEL INESTROZA
Tesorero Municipal

Anexos: Dos (15 folios y un plano)
Copia a: Emanuel Munera López, Secretario de Hacienda, Abogado Luis Felipe Montoya, Gerente,
Integridad Abogados

Redactor: Aidé Moreno Arias
Transcriptor: María Lucia Soto Posada

Archivado en: Contrato 103 de 2013

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 65 de 218

�

�

NOTAS

� Se elaboran las comunicaciones oficiales según las Tablas de Retención

Documental - TRD en formato original en los ejemplares que se requieran,
teniendo en cuenta que todas deben ir con la rúbrica original del remitente.

� No se debe utilizar segundas hojas para la despedida, el remitente y cargo.

� Es importante verificar que las comunicaciones no presenten errores
ortográficos, gramaticales y puntuación.

3.1.3.2 Circulares

�
Son comunicaciones de interés común y con el mismo contenido, dirigidas a un
grupo de personas, pueden ser internas o externas. También pueden ser generales
o dirigirse de manera personalizada.

3.1.3.2.1 Circular General

Elementos para consignar en la circular:

� Encabezado / titulo: Bajo el logo, de cero a una interlinea, se escribe en

mayúscula sostenida y centrada, sin negrilla CIRCULAR y el número
consecutivo de la misma que será llevado por el funcionario responsable de la
dependencia para realizar el procedimiento. El número consecutivo se deberá
colocar con numerador una vez la circular está firmada.

� Código: De una a dos interlineas del encabezado. Se consigna el código de la

dependencia de la estructura actual, así como el código de la serie y subserie
que se asigna en la Tabla de Retención Documental.

� Lugar de origen y fecha de elaboración: Se deja una interlinea debajo del

código, se consiga la ciudad donde se elabora el documento, seguido de una
coma (,).La fecha de elaboración la coloca el funcionario responsable de la
dependencia para realizar el procedimiento. Esta se deberá colocar con
fechador una vez la circular este avalada y firmada por el funcionario
competente.

� Destinatarios: Se escribe de dos a tres interlineas del lugar de origen. Cuando

son circulares generales, se escribe la palabra para, en mayúscula sostenida y
esta no va seguida de dos puntos, luego se coloca en el mismo reglón el grupo
destinatario.

.�/��012��32�/�3��4��325/�5��5�� �

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 66 de 218

�

�

� Asunto: Se colocará a dos interlíneas libres de los datos del destinatario, la

palabra “Asunto” con mayúscula inicial seguida de dos puntos y sin subrayar. Es
un resumen breve del documento de tres a cuatro palabras. Se deben omitir
artículos, preposiciones y conjunciones de modo que no afecte el sentido de la
frase.

� Saludo : Se escribe como parte inicial del texto.

� Texto: Dejar de dos a tres interlineas libres después del asunto. El contenido del

documento debe contar con las siguientes indicaciones:

o Escribir de forma breve, concisa, sencilla y respetuosa.
o Redactar en primera persona del plural y usar tratamiento de usted.
o Tener especial cuidado en no dejar la firma en una hoja aparte.
o Para utilizar segundas hojas se debe pasar a la siguiente, como mínimo, un

párrafo de tres renglones.
o No debe contener errores ortográficos, gramaticales o de puntuación.

Cordial saludo, les solicitamos

� Despedida: se consigna a una o dos interlineas del texto. Palabras cortas como

Atentamente, Cordialmente, entre otras.

� Remitente: Se dispone a cuatro interlineas de la despedida. Nombre completo

de quien va a firmar la Circular en mayúscula sostenida y en el siguiente renglón
el cargo que ocupa, en mayúscula inicial sin centrar, no utilizar negrilla, no
subrayar. Solo podrá firmar la circular la persona que por manual de funciones
y competencias está autorizado para tal fin (Remitente secretario(a) de
despacho y/o director(a) operativo(a)).

� Anexos: Se deberán detallar en el texto y al final de la circular, de una a dos

interlineas de los datos del remitente; se enunciará la cantidad, y entre
paréntesis se relaciona el número de folios y el tipo de anexo.

� Copias: Se escribe la palabra copia seguida de dos puntos a una interlinea libre

de los datos del remitente o de la relación de anexos, si existe. Deben
relacionarse los datos en este orden: tratamiento de cortesía o título, nombre y
apellidos, cargo y nombre de la entidad. Si es para un funcionario de la misma
entidad no se registra el nombre de esta. Se utiliza letra Arial tamaño 10.

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 67 de 218

�

�

� Identificación del transcriptor: Se debe poner de una a dos interlineas libres

del remitente o a una de anexos o copias. Se escribirá el nombre y apellido de
las personas que participaron en la redacción, transcripción y demás actividades
relacionadas con la elaboración de la circular. Se utiliza letra Arial, tamaño 7.
Cuando sea necesario sea aclara el papel de los demás participantes.

Si la persona que firma es la misma que redacta, transcribe y / o demás
actividades no se requiere su identificación.

EJEMPLO 1 Transcriptor: Sofía Peñaloza

EJEMPLO 2 Transcriptor: Sofía Peñaloza, Secretaria Ejecutiva

EJEMPLO 3 Redactor: Berta Cifuentes Soto
 Transcriptor: Ana Cuartas Vélez

Copia: Doctora Liliana Castaño Londoño, Secretaria de Gobierno - INTERNO

Copia: Abogado Luis Felipe Montoya Sáenz, Gerente General, INTEGRIDAD ABOGADOS - EXTERNO

�

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 68 de 218

�

�

Ejemplo de Circular General con interlineas – Estilo Bloque Extremo

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 69 de 218

�

�

Ejemplo de Circular General - Imagen corporativa - encabezado y pie de página en todas las
páginas.

CIRCULAR ���

SS006 – 05.01

Rionegro, �����	�����

PARA FUNCIONARIOS Y CONTRATISTAS

Asunto: Implementación del PGD

Cordial saludo, les solicitamos atender las directrices dadas en el Manual de Gestión
documental, ya que de esto depende el desarrollo de las buenas prácticas
documentales.

Es importante que se tenga presente que el Programa de Gestión Documental es
una herramienta que contribuye al mejoramientos de los procesos archivísticos.
Esta información debe ser adoptada e implementada a partir del 01 de enero de
2015.

Atentamente,

LUISA MARIA BETANCUR LÓPEZ
Secretaria General

Anexos: Uno (15 folios)
Copia a: Emanuel Munera López, Centro Documental

Redactor: Aidé Moreno Arias
Transcriptor: María Lucia Soto Posada

Estilo bloque extremo

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 70 de 218

�

�

3.1.3.2.2 Carta Circular

Elementos para consignar en la circular:

� Encabezado / titulo: Bajo el logo, de cero a una interlinea, se escribe en
mayúscula sostenida y centrada, sin negrilla CIRCULAR y el número
consecutivo de la misma que será llevado por el funcionario responsable de la
dependencia para realizar el procedimiento.

� Código: A una interlinea del encabezado. Se consigna el código de la

dependencia de la estructura actual, así como el código de la serie y subserie
que se asigna en la Tabla de Retención Documental.

� Lugar de origen y fecha de elaboración: Se deja una interlinea debajo del
código, se consiga la ciudad donde se elabora el documento, seguido de una
coma (,).La fecha de elaboración la coloca el funcionario responsable de la
dependencia para realizar el procedimiento. Esta se deberá colocar con
fechador una vez la circular este avalada y firmada por el funcionario
competente.

� Destinatarios: Se escribe de dos a tres interlineas del lugar de origen. En el

caso de la carta circular se utiliza la misma estructura de la carta, solo cambian
los datos del destinatario.

� Asunto: Se colocará a dos interlíneas libres de los datos del destinatario, la

palabra “Asunto” con mayúscula inicial seguida de dos puntos y sin subrayar. Es
un resumen breve del documento de tres a cuatro palabras. Se deben omitir
artículos, preposiciones y conjunciones de modo que no afecte el sentido de la
frase.

EJEMPLO 1 JEFES DE ARCHIVOS MUNICIPALES EN ANTIOQUIA

EJEMPLO 2 DIRECTORES OPERATIVOS DEL MUNICIPIO DE RIONEGRO

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 71 de 218

�

�

� Saludo : Se escribe como parte inicial del texto.

� Texto: Dejar de dos a tres interlineas libres después del asunto. El contenido del

documento debe contar con las siguientes indicaciones:

o Escribir de forma breve, concisa, sencilla y respetuosa.
o Redactar en primera persona del plural y usar tratamiento de usted.
o Tener especial cuidado en no dejar la firma en una hoja aparte.
o Para utilizar segundas hojas se debe pasar a la siguiente, como mínimo, un

párrafo de tres renglones.
o No debe contener errores ortográficos, gramaticales o de puntuación.

Cordial saludo, les solicitamos...

� Despedida: se consigna a una o dos interlineas del texto. Palabras cortas como

Atentamente, Cordialmente, entre otras.

� Remitente: Se dispone a cuatro interlineas de la despedida. Nombre completo

de quien va a firmar la carta en mayúscula sostenida y en el siguiente renglón el
cargo que ocupa, en mayúscula inicial sin centrar, no utilizar negrilla, no
subrayar. Solo podrá firmar la carta circular la persona que por manual de
funciones y competencias está autorizado para tal fin (Remitente secretario(a)
de despacho y/o director(a) operativo(a)).

� Anexos: Se deberán detallar en el texto y al final de la carta circular, de una a

dos interlineas de los datos del remitente; se enunciará la cantidad, y entre
paréntesis se relaciona el número de folios y el tipo de anexo.

� Identificación del transcriptor: Se debe poner de una a dos interlineas libres

del remitente o a una de anexos o copias. Se escribirá el nombre y apellido de
las personas que participaron en la redacción, transcripción y demás actividades
relacionadas con la elaboración de la carta circular. Se utiliza letra Arial, tamaño
7. Cuando sea necesario sea aclara el papel de los demás participantes.

EJEMPLO 1 Transcriptor: Sofía Peñaloza

EJEMPLO 2 Transcriptor: Sofía Peñaloza, Secretaria Ejecutiva

EJEMPLO 3 Redactor: Berta Cifuentes Soto

 Transcriptor: Ana Cuartas Vélez �

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 72 de 218

�

�

Si la persona que firma es la misma que redacta, transcribe y / o demás actividades
no se requiere su identificación.

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 73 de 218

�

�

Ejemplo de Carta Circular con interlineas – Estilo Bloque Extremo
 �
	���������������������������������������

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 74 de 218

�

�

Ejemplo de Carta Circular - Imagen corporativa - encabezado y pie de página en todas las páginas.

CIRCULAR ��

SSA06 – 05.01 -

Rionegro, �����	�����

JEFES DE ARCHIVOS MUNICIPALES EN ANTIOQUIA

Asunto: Capacitación Decreto Ley 2609 de 2012

Cordial saludo, atendiendo a las directrices dadas por el AGN en cuanto al
acogimiento del decreto ley 2609 de 2012, en el cual se reglamenta el Título V de
la Ley 594 de 2000, parcialmente los artículos 58 y 59 de la Ley 1437 de 2011 y se
dictan otras disposiciones en materia de Gestión Documental para todas las
entidades del Estado.

La Administracion Municipal de Rionegro acogiendose a esta normativa dictara una
capacitación con personal del AGN sobre este tema el 23 de septiembre de 2013 a
las 3:00 pm.

Atentamente,

LUISA MARIA BETANCUR LÓPEZ
Secretaria General

Anexo: Uno (1 folio)

Redactor: Aidé Moreno Arias
Transcriptor: María Lucia Soto Posada

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 75 de 218

�

�

Tabla 2. Listado de destinatarios de Carta circular

FUNCIONARIO MUNICIPIO

Edelmira Solís Rangel ARCHIVO MUNICIPAL DE SONSÓN

Lina María Naranjo Marín ARCHIVO MUNICIPAL DE LA CEJA

María Leiva Orozco

ARCHIVO MUNICIPAL DE EL CARMEN DE
VIBORAL

Flor Jiménez Quesada ARCHIVO MUNICIPAL DE YARUMAL

Geovanny Rodríguez R. ARCHIVO MUNICIPAL ANDES

Orlando Bolaños Chaves ARCHIVO MUNICIPAL JARDÍN

Jorge Carbonell Carpio ARCHIVO MUNICIPAL JERICÓ

NOTA. En el caso de las Circulares el productor documental garantizara como
mínimo un original para la subserie Circulares. En el caso de las cartas circulares
deberá llevar anexo el listado de las personas o empresas a las cuales se les remite
dicha comunicación y se archivaran también en la subserie circulares atendiendo al
orden consecutivo de las mismas.

3.1.3.3 Actas

Son documentos que dan fe de lo tratado en una reunión y adquieren valor
administrativo, legal, jurídico y algunas actas adquieren valor histórico desde que
se originan.

Se utilizan como registro de todo lo acontecido y acordado en una reunión o
situación específica. Los párrafos deben ser concisos, claros y con énfasis en las
decisiones tomadas.

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 76 de 218

�

�

MARGENES

Superior 4 cm

Inferior entre 2 cm y 3 cm

Lateral Izquierdo 3 cm

Lateral derecho 3 cm

Tipos de actas que se generan en la Administración Municipal de Rionegro y que
atienden a los cuadros de clasificación de series y subseries:

� Actas de Comités
� Actas de Consejo
� Actas de Comisión de personal
� Actas de Entrega
� Actas de Junta
� Actas de Posesión
� Actas de Reunión

Las actas de eliminación de documentos tienen formato preestablecido por calidad.

Nota: En el caso de aquellos tipos documentales que sean nombrados como actas
y que no se enmarquen en ninguna de las categorías anteriores deberán ser
normalizados por la oficina de calidad. (Ejemplo: actas de contratos, convenios,
inventarios, procesos contravencionales, procesos policivos, entre otros.)

Para mayor información ver cuadro de clasificación de series y subseries

Debe tener las siguientes partes:

� Título: Se consigna el nombre del grupo que se reúne, centrado a una interlinea

por debajo del logo. Identificar si es una reunión ordinaria o extraordinaria.

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 77 de 218

�

�

EJEMPLOS:

� Denominación y número: A dos interlineas del título se ubica la palabra acta,

en mayúscula sostenida, centrado y acompañada del número consecutivo que
le corresponda. No debe ponerse el símbolo número (#) o la abreviatura No. El
número del Acta debe ser colocado con numerador y la fecha con fechador una
vez este firmada.

� Lugar de origen y fecha de la reunión: Se dejan dos interlineas, se ubica en
el margen izquierdo, se escribe la palabra fecha en mayúscula sostenida,
seguida de dos puntos (:), y se consigna, al frente, la ciudad y la fecha (día, mes,
año).

� Hora: A una interlinea de la fecha, se escribe la palabra hora en mayúscula

sostenida, seguida de dos puntos (:), y se escribe la hora de inicio y de
finalización de la reunión.

� Lugar: Se deja una interlinea y se consigna el sitio de la reunión.

� Asistentes: Continuar en el margen izquierdo, dejando una interlinea. Se

escribe la palabra asistentes en mayúscula sostenida y después de los dos
puntos (:), se ingresan título o vocativo seguido de nombres y apellidos
completos en mayúscula inicial, a interlineación sencilla; luego el cargo que
desempeña en la reunión precedido de una coma, y se ubican de forma
jerárquica. Si no hay nivel jerárquico se escriben en orden alfabético por apellido.

REUNIÓN ORDINARIA DE COMITÉ INTERNO DE ARCHIVO

REUNIÓN EXTRAORDINARIA DE COMITÉ INTERNO DE ARCHIVO

ACTA 001

Rionegro, 20 de julio de 2014

De las 8:30 am a las 11:30 am

Administración Municipal, Sala de Juntas

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 78 de 218

�

�

Es importante aclarar cuando un asistente está representando a otra persona.
Se debe colocar los nombres y apellidos completos de quien asiste, luego de
esto se coloca las palabras en representación de, y los nombres y apellidos
completos de la persona a la cual está representando.

Cuando el número de asistentes supere los 15 integrantes se elabora lista
adjunta y se colocara de primer anexo del acta. En el ítem donde se colocan los
asistentes en el acta quedara de la siguiente manera:

� Invitados: Después de la lista de asistentes, a una interlinea, se escribe la
palabra invitado, siempre y cuando los haya, en mayúscula sostenida, seguida
de dos puntos (:). Se consignan los nombres y apellidos completos precedidos
de coma (,) se registra el tratamiento del invitado.

� Ausentes: En caso de haber invitados, a una interlinea del último invitado se

registra la palabra ausentes en mayúscula sostenida y seguida de dos puntos
(:), si los hay, y es conveniente decir si tiene excusa o no.

ASISTENTES: Doctora Adriana Pulgarín Rangel en representación de Doctora
Luisa María Betancur López, Secretaria General

INVITADOS: Edwin Marín Martínez, Auxiliar Administrativo

ASISTENTES: Lista adjunta (70 personas)

AUSENTES: Berta Arias Correal, Secretaria SENA (con excusa)

 Estela Vélez Tamayo, Delegada UCO (sin excusa)

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 79 de 218

�

�

� Orden del Día: Se continúa con el margen izquierdo a dos interlineas del último
nombre y con mayúscula sostenida se escribe la frase orden del día seguida de
dos puntos (:), se deja una interlinea libre y se comienzan a enumerar los temas
que se trataran en la reunión, con mayúscula inicial y se identifican con números
arábigos. Entre tema y tema se debe dejar una interlinea libre.

� Desarrollo: Se dejan dos interlineas después del último tema citado en el orden

del día, con mayúscula sostenida se escribe la palabra desarrollo acompañada
de dos puntos (:).Entre tema y tema se deben dejar dos interlineas libres.

Se inicia el desarrollo con el primer tema mencionado con número arábigo, a
una interlinea libre del título, generalmente el primer tema tratado es la
verificación del quórum, el escrito debe estar a interlineación sencilla entre
reglones y doble interlinea entre párrafos. La segunda actividad debe ser la
lectura, discusión y aprobación del acta anterior donde se indica su aprobación
o sus correspondientes modificaciones y el último tema usualmente trata asuntos
de disposiciones y varios.

� Compromisos: Son las actividades o tareas a las que se comprometen, cada
asistente o algunos de ellos, para realizar o desarrollar los temas tratados. Se
escribe a dos interlineas del último reglón la palabra Compromisos en mayúscula
sostenida y después de los dos puntos (:) se registra el nombre del funcionario,
la actividad y la posible fecha de entrega de resultados o avances.

� Convocatoria: En el caso de programarse una nueva reunión, se escribe a dos

interlineas del último reglón la Palabra convocatoria en mayúscula sostenida y
después de los dos puntos (:) se pone el lugar, dirección, fecha y hora de la
próxima reunión.

� Firmas: A cuatro interlineas se coloca el nombre completo de los firmantes en

mayúscula sostenida a partir de la última línea del acta. Los cargos de los
firmantes autorizados se colocan a interlineación sencilla del nombre con
mayúscula inicial y sin centrar. Los nombres y cargos de los firmantes
autorizados se reparten colocando el de mayor jerarquía contra el margen
izquierdo y el que le sigue en el mismo reglón hacia la derecha. En el caso de
varios firmantes se escriben los nombres a cuatro interlineas libres uno del otro,

CONVOCATORIA: La próxima reunión se realizara en la Casa de la
Convención, salón 2, el 23 de septiembre de 2014, a partir de las 9:00 am

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 80 de 218

�

�

distribuidos por pares y en orden alfabético de su primer apellido. Si el número
de firmantes es impar, la última se debe centrar.

Ejemplo firmas en jerarquía

Ver orden alfabético en la estructura del acta

En el caso de requerirse varias hojas para firmantes, se escribe la expresión “pasan
firmas seguido de (:)” ubicado en el documento de la siguiente manera:

Es preciso aclarar que todos los nombres con apellidos y cargos de los integrantes
de COMITES, CONSEJOS y demás grupos que estén establecidos por norma y/o
creados por acto administrativo, deberán aparecer al final del acta siguiendo la
estructura establecida en este ítem de firmas. Las actas de reuniones que se den
en la Administración Municipal también deben atender a la estructura establecida
en este Programa de Gestión Documental. La planilla de asistencia que se registra
en la reunión será uno de los anexos del acta; diferente esta a la lista de asistentes
de los integrantes oficiales del comité o consejo (cuando se superen los 15
integrantes), etc. Por lo que al registrar los anexos se colocara de primero la lista de
Integrantes oficiales de la reunión y de segunda la lista de asistencia.

� Anexos: Si se tienen deben registrase como se hace en las cartas.

� Transcriptor: Registrar nombre y apellido de quien transcribe el acta. Tener en

cuenta el ejemplo de transcriptor de la carta.

�

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 81 de 218

�

�

NOTA: Cuando se dé una reunión extraordinaria se leerá el acta anterior de la
reunión ordinaria solo si esta la suscito.

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 82 de 218

�

�

Ejemplo de Acta con interlineado e imagen corporativa en todas las páginas

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 83 de 218

�

�

Ejemplo de Acta - Imagen corporativa - encabezado y pie de página en todas las páginas.

REUNIÓN ORDINARIA DE COMITÉ INTERNO DE ARCHIVO

ACTA 001

FECHA: Rionegro, 20 de agosto de 2014

HORA: De las 8:30 am a las 11:30 am

LUGAR: Administración Municipal, Sala de Juntas.

ASISTENTES: Doctor Miguel Enrique Builes Medina, Alcalde Municipal

 Doctora Ana Lucia Castaño Ramírez, CCOA
 Mary Luz Pérez Sáenz, Secretaria Ejecutiva

INVITADOS: Edwin Marín Martínez, Auxiliar Administrativo

AUSENTES: Berta Ramírez Correal, Secretaria SENA (con excusa)

 Estela Vélez Tamayo, Delegada UCO (sin excusa)

ORDEN DEL DIA:

1. Verificación del quórum.

2. Lectura y aprobación del acta anterior.

3. Estudio de políticas documentales.

4. Proposiciones y varios.

$�

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 84 de 218

�

�

DESARROLLO:

1. Verificación del quórum.

El señor Alcalde dio comienzo la reunión al verificar que se contaba con el quórum
necesario para debatir los temas previstos con anterioridad.

2. Lectura y aprobación del acta anterior.

La secretaria leyó el Acta 002 de la reunión realizada el 20 de julio de 2014, la cual
fue aprobada sin modificaciones.

COMPROMISOS: Se autoriza al auxiliar administrativo Edwin Marín para conseguir
los requerimientos normativos del Archivo General de la Nación para la próxima
reunión.

CONVOCATORIA: La próxima reunión se realizara en la Casa de la Convención,
salón 2, el 23 de septiembre de 2014, a partir de las 9:00 am

MIGUEL ENRIQUE BUILES MEDINA ANA LUCIA CASTAÑO RAMÍREZ
Alcalde Municipal CCOA

MARY LUZ PÉREZ SÁENZ BERTA RAMÍREZ CORREAL,
Secretaria ejecutiva Secretaria SENA

ESTELA VÉLEZ TAMAYO
 Delegada UCO

Anexos: Uno (1 folio)

Transcriptor: María Lucia Soto Posada

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 85 de 218

�

�

�
3.1.3.4 Certificados

�
CARACTERISTICAS:

Márgenes: Se deben tener las siguientes márgenes:

Superior 4 cm

Inferior entre 2 cm y 3 cm

Lateral Izquierdo 3 cm

Lateral derecho 3 cm

Certificado

Documento, generalmente de carácter público, pero que también puede ser privado,
asegura la veracidad y legalidad de un hecho o acto solemne; poseen valor jurídico.
A continuación se mencionan algunos Certificados que se producen en la
Administración Municipal de Rionegro

� Certificado Laboral
� Certificado de Factibilidad y Usos del Suelo.
� Certificado de Estratificación.
� Certificado de Adjudicación.
� Certificado de Obra
� Certificado de Destinación de Predios.

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 86 de 218

�

�

� Formatos Preestablecidos
� Certificado del SISBEN (formato preestablecido por el DNP).
� Certificado Información Laboral (Bono Pensional - formato preestablecido por el

Ministerio de Hacienda y Crédito Público).
� Certificado Catastral (formato preestablecido por la Secretaría de Hacienda y el

proveedor de software).

PARTES:

Código: Se escribe en el extremo superior izquierdo entre cero y una interlinea del
logo. Se consigna el código numérico de la dependencia de la estructura actual, así
como el código de la serie y subserie que se asigna en la Tabla de Retención
Documental.

Lugar de origen y fecha de elaboración: Se deja a una o dos interlineas al final
del texto, se consigna “Dado en Rionegro Antioquia a los (la fecha se coloca con el
fechador una vez firmada) “

Cargo: Se escribe en mayúscula sostenida el cargo de la persona competente y
responsable, centrada, precedida de los artículos el o la, a cuatro o cinco interlineas
del código.

Identificación del documento: a cuatro interlineas del cargo, se registra la
expresión “certifica” en mayúscula sostenida, centrada y seguida de dos puntos.

EJEMPLO:

Dado en Rionegro, Antioquia el �����	������
Dado en Rionegro, Antioquia el �����	������� �
�

EJEMPLO:

EL SECRETARIO DE HACIENDA

EJEMPLO:

CERTIFICA:

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 87 de 218

�

�

Texto: A dos interlineas libres de la identificación, se inicia con el párrafo del texto,
se debe escribir la conjunción Que, escrita en mayúscula inicial. En el primer párrafo
debe incluirse el tratamiento, nombre completo del solicitante, en mayúscula
sostenida y el número de documento de identidad.

En los siguientes párrafos, al referirse al solicitante, se debe hacer por el tratamiento
y el apellido. En el último párrafo se especifica el motivo por el cual se expide la
certificación y de preferencia se incluye el destinatario.

Los párrafos se separan por una o dos interlineas, según la extensión del texto.

Remitente y firmas responsables: Se dispone a cuatro interlineas del último
párrafo. Nombre completo de quien va a firmar la certificación en mayúscula
sostenida.

Transcriptor: Se debe colocar a tres interlineas del remitente. Se escribirá el
nombre y apellido del o la trascriptora, Se utiliza letra Arial, tamaño 7.

Los certificados deben elaborarse en papel membrete, establecido en el Manual de
imagen corporativa y atenderá en estructura, márgenes e interlineado a los
requerimientos de este Programa de Gestión Documental.

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 88 de 218

�

�

EJEMPLO DE CERTIFICADO / Estilo bloque extremo

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 89 de 218

�

�

Ejemplo de Certificado - Imagen corporativa - encabezado y pie de página en todas las páginas.

SS006 – 14.02

EL SECRETARIO DE INFRAESTRUCTURA

CERTIFICA:

Que para el proceso de selección por licitación pública L.P 136 de 2013, cuyo objeto
es la Construcción de la fase III del proyecto vial los Sauces, que comunica los
municipios de Rionegro y Marinilla Antioquia, se presentaron cinco propuestas.

El contrato fue adjudicado a CONSTRUIMOS S.A con Nit. 811.006.772 – 1
representado legalmente por DIEGO ANDRÉS JIMÉNEZ GÓMEZ identificado con
cédula de ciudadanía 3.435.265 de Medellín.

Este certificado se expide para transparencia del proceso de selección.

Dado en Rionegro, Antioquia el �����	�����

MARIO DE JESÚS CÓRDOBA HURTADO
Secretario de Despacho

Transcriptor: Natalia Soto Posada

�
�

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 90 de 218

�

�

�
3.1.3.5 Constancias

Documento escrito de carácter probatorio en el que se describen hechos o
circunstancias presentes o pasadas. Pueden servir para sustentar

� Tiempo de servicio.
� Experiencia laboral.
� Salarios u honorarios.
� Clase de trabajo.
� Jornada laboral.
� Cumplimiento de comisiones.
� Comportamiento del trabajador.

PARTES:

Lugar de origen y fecha de elaboración: Se deja a una o dos interlineas al final
del texto, se consigna Dado en Rionegro Antioquia el (la fecha se coloca con el fechador
una vez firmada)

Cargo: Se escribe en mayúscula sostenida el cargo de la persona competente y
responsable, centrado, precedido de los artículos el o la, a cuatro o cinco interlineas
del logo

Identificación del documento: a cuatro interlineas del cargo, se registra la
expresión “hace constar” en mayúscula sostenida, centrada y seguida de dos
puntos.

Texto: a dos interlineas libres de la identificación, se inicia con el párrafo del texto,
se debe escribir la conjunción Que, escrita en mayúscula inicial. En el primer párrafo

EJEMPLO:
Dado en Rionegro, Antioquia el �����	����� �
Dado en Rionegro, Antioquia el �����	������� �

EJEMPLO: LA SECRETARIA DE HACIENDA

EJEMPLO: HACE CONSTAR

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 91 de 218

�

�

debe incluirse el tratamiento, nombre completo del solicitante, en mayúscula
sostenida y el número de documento de identidad.
En los siguientes párrafos, al referirse al solicitante, se debe hacer por el tratamiento
y el apellido. En el último párrafo se especifica el motivo por el cual se expide la
constancia y de preferencia se incluye el destinatario.

Los párrafos se separan por una o dos interlineas, según la extensión del texto

Remitente y firmas responsables: Se dispone a cuatro interlineas del último
párrafo. Nombre completo de quien va a firmar la constancia en mayúscula
sostenida.

Transcriptor: Se debe poner a dos interlineas del remitente Se escribirá el nombre
y apellido del o la trascriptora, Se utiliza letra Arial, tamaño 7.

Las constancias deben elaborarse en papel membrete, establecido en el Manual de
imagen corporativa y atenderá en estructura, márgenes e interlineado a los
requerimientos de este Programa de Gestión Documental.

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 92 de 218

�

�

EJEMPLO DE CONSTANCIA / Estilo bloque extremo

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 93 de 218

�

�

LA SECRETARIA DE HACIENDA

HACE CONSTAR

Que el contador MAURICIO FERNÁNDEZ MARÍN identificado con cedula de
ciudadanía 3.456.236 de Rionegro, trabaja en la Administración Municipal desde el
10 de julio de 2010 y desempeña el cargo de Director Operativo de Contabilidad.

Esta constancia se expide para trámite de pasaporte en el consulado de Costa Rica.

Dado en Rionegro, Antioquia el �����������

AMADA ROSA ALZATE MEDINA
Secretaria de Despacho

Transcriptor: Luis Miguel Soto Posada

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 94 de 218

�

�

3.1.3.6 Informes

El informen es un texto que da cuenta del estado actual o de los resultados de un
estudio o investigación sobre un asunto específico. En él se describen las acciones,
los métodos y los procedimientos llevados a cabo para adelantar una labor, bien
sea investigativa u operativa.

Algunos de los informes que produce la Administración Municipal de Rionegro
según los cuadros de clasificación documental son:

� Informes a Entes de Control.
� Informes Contables.
� Informes de Auditoría.
� Informes de Conciliación Bancaria (se realiza un consolidado de todos los

reportes bancarios mensuales con los formatos proporcionados por los bancos).
� Informes de Ejecución Presupuestales.
� Informes de Gestión (los informes de gestión se desarrollan en formato

establecido por el DNP).
� Informe de Tablero de Indicadores.
� Informe Financiero Anual del Municipio.
� Informes Técnicos.
� Informes Unificados de Almacén (reporte del Software Saymir).

Aspectos generales para la redacción de informes:

� Tratar un solo tema por informe.
� Redactar de forma clara, precisa y concreta.
� Redactar en forma impersonal.
� Redactar en un lenguaje técnico adecuado para las personas a las que se dirige.
� Seguir un orden lógico para presentar las actividades realizadas.

PARTES DEL INFORME:

Dependencia : Nombre de la dependencia donde se origina el informe. Se consigna
en mayúscula inicial a una interlinea del logo y sobre el margen izquierdo.

Código: Se consigna el código numérico de la dependencia de la estructura actual,
así como el código de la serie y subserie que se asigna en la Tabla de Retención
Documental, en la misma línea de la dependencia.

������������� �����	 �

������������� �����	���#$ %�$��#- �

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 95 de 218

�

�

Título : Se escribe a dos interlineas libres de la dependencia, en mayúscula
sostenida y centrado. Es el tema sobre el que se trata el informe.

Lugar de origen y fecha de elaboración: A dos o tres interlineas del título, contra
el margen izquierdo, se escribe en mayúscula sostenida y seguida de dos puntos
(:), nombre del lugar de origen en mayúscula inicial, y luego, día (en número), mes
(en minúscula), y año, sin separarlo con punto.

Autor (es): Contra el margen izquierdo y a dos interlineas del lugar, se registran las
palabras elaborado por, preparado por o responsable, en mayúscula sostenida
seguido de dos puntos (:) y tabulado, se escriben en orden alfabético los nombres
y apellidos de quien(es) elaboraron el informe.

Objetivo: Puede tener uno o varios, se escribe, a dos interlineas del autor, la
palabra objetivo(s) en mayúscula sostenida, seguida de dos puntos (:), contra el
margen izquierdo, se describen en forma breve y pueden estar integrados en un
párrafo. Cuando son varios objetivos, se numeran y se colocan a una interlinea.

�203/���56�2��3�)���./37��8����253�03/��5�9 �

/�
����
:�"#���� ;�	�
����"#$� �

�9�<3/�)3�.3/���� ����=��/�����>�?	>���� �

3<@�5�73���

$� .����������
��	���
�����
 ������
"� 8��������
�������
����*��������
�

3<@�5�73�� .��������� ��A
���� �
 ���
�*�
B��+������
�A
�����	��������

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 96 de 218

�

�

Temas o numerales desarrollados: A dos interlineas de los objetivos se inicia con
el despliegue de los puntos a tratar en el informe y entre párrafo y párrafo se deja
una interlinea libre.

Conclusiones: Es esencial que las palabras conclusiones, recomendaciones,
sugerencias o propuestas se escriben en mayúscula sostenida a dos interlineas del
último reglón del texto, para iniciar con los párrafos se deja una interlinea libre
después del título y contra el borde izquierdo.

En el caso de que se tengan que realizar recomendaciones se escriben a dos
interlineas del último reglón de las conclusiones.

Firmas: A cuatro interlineas del último párrafo, se escribe en mayúscula sostenida,
el nombre(s) del autor(es), distribuyéndose por parejas, cuando el número sea impar
se ubicara la tercera debajo de las dos firmas anteriores de manera centrada, ver
ejemplo en firmas de actas.

Si hay anexos se deberán detallar al final del informe, como se han detallado en
ejemplos anteriores.

Nota: Se debe garantizar la imagen corporativa (encabezado y pie de página) en
cada una de las páginas que hagan parte del informe.

Es preciso mencionar que atendiendo al cumplimiento de la normatividad vigente
los informes que se desarrollen en el cumplimiento de las funciones específicas de
la oficina productora, requerirán el acompañamiento de la firma del secretario de
despacho y/o director operativo, que avale su contenido y la gestión administrativa.

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 97 de 218

�

�

���������	
������ ���������	
�	����������
�������

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 98 de 218

�

�

EJEMPLO DE INFORME – Imagen corporativa - encabezado y pie de página en todos las páginas.

Secretaría Ambiental SA01 – 13.09

INFORME TÉCNICO DE ASISTENCIA FORESTAL

Rionegro, 13 de Julio de 2013

ELABORADO POR: Amada Rosa Álzate Medina
 Sebastián Ramírez Álzate

OBJETIVOS:

Sensibilización forestal.
Gestión forestal.
Presentar conclusiones.

SENSIBILIZACIÓN FORESTAL

Los países de América Latina contienen valiosos recursos forestales. Estos
recursos contribuyen en forma vital al desarrollo y bienestar de la sociedad ya que
protegen las cuencas hidrográficas, acogen a la vida silvestre y constituyen en sí
mismo fuentes de diversidad biológica.

GESTIÓN FORESTAL SOSTENIBLE

La gestión sobre incendios, silvicultura de zonas áridas, salud de los bosques,
bosques plantados, recursos genéticos, cosecha, industrias, el comercio y los
bosques...

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 99 de 218

�

�

CONCLUSIONES:

Aclarar cualquier duda antes de iniciar cualquier proceso forestal....

En algunos países de América Latina, la información forestal, si bien existe en
numerosos casos, ésta no se encuentra fácilmente disponible para la toma de las
decisiones sectoriales sobre políticas....

AMADA ROSA ALZATE MEDINA SEBASTIÁN RAMÍREZ
ÁLZATE

Anexos: Uno (1 folio)

�

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 100 de 218

�

�

3.1.3.7 Elaboración de Sobres Comerciales

Los sobres son las cubiertas que guardan y protegen un documento para su entrega
o envío. Estos son usados en la Administración Municipal de Rionegro para el envío
de los correos certificados.

Aspectos generales:

� Los datos de destinatario deben ser iguales al de la comunicación, en forma

clara y completa.

� El sobre debe coincidir en color, calidad y diseño, el tamaño debe ser el
adecuado (sobre de manila extra-oficio, oficio y carta) según anexos, que
permita guardarlos sin ningún doblez.

� La impresión de los datos del destinatario y remitente se realizara en el marbete

establecido en este manual; debe llegar al Centro Documental debidamente
diligenciado. (Ver anexo 1)

� Cerrar adecuadamente el sobre, cuidando que el pegante no se adhiera al

documento.

Partes del sobre:

ZONAS

Zona 1
Espacio destinado para el logotipo del Municipio.

Zona 2
Espacio destinado para la impresión de dirección, código postal, correo electrónico,
sitio web, fax, teléfono, el Número de Identificación Tributaria (NIT)

Zona 3
Espacio exclusivo para la oficina de correos

Datos del Destinatario:

� Tratamiento o Título académico en mayúscula inicial.

� Se escribe en mayúscula sostenida los nombres y apellidos sin negrilla después

del tratamiento o titulo

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 101 de 218

�

�

� Luego se coloca el cargo en mayúscula inicial

� Una vez colocado el cargo se coloca la Organización (Razón social, Acrónimo o
Sigla). Se deben respetar las denominaciones Ltda., S.A y otras que pueda tener
la razón social. Los Acrónimos se colocan en mayúscula sostenida (ICONTEC,
SENA).

Dirección: Consta de las siguientes nominaciones calle, carrera, diagonal,
transversal o avenida con su respectivo número, se escriben sin abreviar y a
continuación se anota el número de la puerta, se dejan tres espacios entre el
número de la calle (o carrera entre otros) y el de la puerta. Se debe tener claro que
no se escribe el signo número #.

Si los números de la dirección incluyen letras, estas se deben escribir en mayúscula
si la nomenclatura incluye norte, sur, oriente, occidente, bis o nombres es
indispensable escribirlos en forma completa

Si la dirección es un apartado, se escribe apartado aéreo, sin abreviar y no se
escribe la dirección

Destino: Cuando es local se escribe en mayúscula inicial nombre del municipio o
ciudad.

Nacional se escribe en mayúscula inicial nombre del municipio o ciudad más el
departamento

Cuando las ciudades tienen denominaciones especiales, estas se deben incluir,
como el caso de Bogotá D.C. o México D.F.

Internacional se debe colocar en el idioma oficial del destino o en inglés, el nombre
del destinatario debe ir en mayúscula sostenida, se respeta la nomenclatura o
términos del país de destino. El país de destino se coloca en el mismo campo de
ciudad o municipio o en el siguiente dependiendo de la extensión de la información,
en mayúscula inicial y preferiblemente en español para asegurar su despacho

Rionegro
�

Rionegro, Antioquia
�

NEW YORK 1254
Estados Unidos de América

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 102 de 218

�

�

Colocar el teléfono en el sobre es obligatorio.

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 103 de 218

�

�

�

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 104 de 218

�

�

3.1.3.8 Actos Administrativos (Decretos - Resolucio nes)
�

Aspectos generales a tener presente, en cuanto a estructura e interlineado con los
actos administrativos según las Tablas de Retención Documental - TRD y demás
aspectos normativos:

MARGENES

Superior 4 cm.

Inferior entre 2 cm. y 3 cm.

Lateral Izquierdo 3 cm.

Lateral derecho 3 cm.

Es preciso aclarar que la Resolución / Resuelve y el Decreto / Decreta

Es obligatorio que los actos administrativos tengan la imagen corporativa
actualizada y que esta se garantice en cada una de las páginas de los mismos.

La producción de estos actos administrativos se realizará en arial 12 justificado,
evitar sangrías en las viñetas, entre títulos y texto se dejaran de 1 a 2 interlineas,
entre reglón y reglón del texto se dejara un interlineado sencillo, no utilizar negrilla
ni sombreados.

DECRETOS: Acto administrativo que posibilita la aplicación y el desarrollo de la
Ley, la Ordenanza y el Acuerdo Municipal, de carácter preponderantemente
general.

DECRETOS ALCALDÍA: Acto administrativo emitido por el señor Alcalde. El
número y la fecha se colocan en el Centro Documental de manera manual con el

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 105 de 218

�

�

numerador y el fechador, luego se digitaliza e indexa en el Qfdocument. La
conservación y custodia del original será en la serie y subserie correspondiente en
el Centro Documental la consulta la realiza la secretaría a través del Qfdocument,
Al comenzar cada año, se iniciara el número consecutivo a partir de uno, utilizando
sistemas manuales o automatizados.

Se archivan por número, día, mes y año, la publicación en la Gaceta Municipal la
realizara el productor documental como lo establece la Ley 57 de 1985 en el Art. 2
y 3; Directiva Presidencial 02 de 2000 (Agenda de Conectividad).

RESOLUCIONES: Acto administrativo de carácter proferido por la administración
Municipal, que resuelve asuntos de carácter preponderantemente particular.

RESOLUCIONES ALCALDÍA : Acto administrativo emitido por el señor alcalde.
Estas resoluciones se producen en la Alcaldía, se transfieren al Centro Documental
donde se le asigna el número y la fecha de manera manual con el numerador y el
fechador, luego se digitaliza e indexa en el Qfdocument La conservación y custodia
del original será en la serie y subserie correspondiente en el Centro Documental la
consulta la realiza la secretaría a través del Qfdocument, Al comenzar cada año, se
iniciara el número consecutivo a partir de uno.

Se archivan por número, día, mes y año, realizando su respectiva publicación en la
Gaceta Municipal, como lo establece la Ley 57 de 1985 en el Art. 2 y 3; Directiva
Presidencial 02 de 2000 (Agenda de Conectividad). Se garantizará el consecutivo y
conservación en físico.

RESOLUCIONES DE DEPENDENCIA: Las resoluciones de dependencia tienen el
siguiente procedimiento: 1). La oficina produce la resolución con el consecutivo que
solita en la dependencia, en los originales que se requiera 2) La pasa al Centro
Documental para ser digitalizada 3). Una vez digitalizada la oficina archiva un
original en el trámite que da como producto la resolución y otra original en el
consecutivo de resoluciones respetando el principio de originalidad; si no pertenece
a ningún trámite se archiva simplemente en el consecutivo de resoluciones 4 años
en gestión, luego se transfiere al archivo central por 10 años al finalizar su tiempo
de retención se transfiere al archivo histórico para su conservación total. La consulta
de las resoluciones la realiza la Secretaría a través del Qfdocument. Se realiza la
respectiva publicación en la página web, de aquellas que requieran su conocimiento.

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 106 de 218

�

�

EJEMPLO Recomendado en cuanto a estructura, márgenes e interlineado para realizar un
decreto.
Cuerpo del Decreto

DECRETO ���

����������	 �

POR EL CUAL SE CREAN UNOS CARGOS EN LA PLANTA GLOBAL DE

PERSONAL DEL MUNICIPIO DE RIONEGRO

EL ALCALDE DEL MUNICIPIO DE RIONEGRO, ANTIOQUIA, en uso de las
facultades constitucionales y legales y en especial las conferidas en el artículo
315 numeral 7° de la Constitución Política, la Ley 136 de 1994 artículo 91, Ley
909 de 2004, Decreto Reglamentario 1227 de 2005 y Decreto 785 de 2005,
Acuerdo 007 de 2012, y

CONSIDERANDO:

1. Que la Constitución Política de Colombia en su artículo 315 numeral 7° y la

Ley 136 de 2004, artículo 91 y el Acuerdo 007 de 2012, le confiere como
atribuciones al Alcalde, el crear, suprimir y/o fusionar los empleos de sus
dependencias en razón de las necesidades del servicio.

2. Que el Decreto Ley 3074 de 1968, establece que Para el ejercicio de funciones

de carácter permanente se crearán los empleos correspondientes, y en ningún
caso, podrán celebrarse contratos de prestación de servicios para el
desempeño de tales funciones.

3. Que la actual planta de personal de la Administración Municipal, no cuenta con

suficiente recurso humano para realizar los procesos de Catastro, para Brindar
asistencia técnica en el diseño, aplicación, instalación, actualización,
operación y mantenimiento de los procesos, procedimientos, métodos y
tecnologías para la comprensión y ejecución de procesos de vigilancia y
control en salud relacionado con saneamiento básico, vectores y zoonosis de
establecimientos abiertos al público y riesgo biológico del agua razón por la
cual se hace necesario ampliar la planta de cargos que permita la provisión de
personal idóneo que realice todos los procesos de vigilancia y control.

4. Que es competencia del Alcalde definir los perfiles, competencias y asignación

salarial del personal de planta de la Administración Municipal, según lo
establecido en las normas sobre la materia.

Por lo expuesto anteriormente,

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 107 de 218

�

�

DECRETA:

ARTÍCULO PRIMERO: Crear en la planta global de cargos del Nivel Central de la
Administración Municipal dos (2) cargos de Profesional Universitario, Código 219,
Grado 05, que asumirán funciones de apoyo en las Secretarías de Hacienda y
Planeación.

ARTÍCULO SEGUNDO: Crear cuatro (4) cargos de Técnico Administrativo,
Código 367, grado 01 para desempeñar funciones de este carácter en apoyo en
las Direcciones Operativas de Catastro y Salud Pública.

ARTÍCULO TERCERO: Expedir el acto administrativo correspondiente para
adicionar el Manual de funciones, requisitos y competencias del Municipio de
Rionegro, a fin de establecer los perfiles ocupacionales y funciones de los cargos
requeridos.

ARTÍCULO CUARTO: El presente decreto rige a partir de la fecha de su
expedición.

Dado en Rionegro, Antioquia �����	����� �

MARIO GUARÍN SALDARRIAGA
Alcalde Municipal

�
�

�
���	
����
���������
�����
�����
����
�

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 108 de 218

�

�

EJEMPLO Recomendado en cuanto a estructura, márgenes e interlineado para realizar un decreto.

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 109 de 218

�

�

Aspecto final del Decreto

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 110 de 218

�

�

Cuerpo de la Resolución

�

RESOLUCIÓN ���

����������	 �

POR LA CUAL SE HACE UNA ADJUDICACIÓN

EL ALCALDE DEL MUNICIPIO DE RIONEGRO, ANTIOQUIA, en uso de sus
facultades legales y en especial las conferidas por los Artículos 311 y 315 de la
Constitución Nacional, Ley 136 de 1994 Artículo 91 Literal D, numeral 5, y la Ley
80 de 1993, Decreto Reglamentario, la Ley 1150 de 2007 y acuerdo Municipal
001 de 2012, y demás disposiciones legales que regulan la materia y,

CONSIDERANDO:

1. Que el 19 de marzo de 2014, se realizó Comité de Adjudicaciones para estudiar las
propuestas y adjudicar el contrato correspondiente al concurso de méritos CM 189 de
2013, cuyo objeto es la “Interventoría técnica, administrativa, legal, financiera y ambiental
al convenio de cofinanciación N° 091 de 2013 para el saneamiento básico del área de
prestación del servicio de la Corporación Acueducto Multiveredal Carmín, Cuchillas,
Mampuesto y Anexos CAM, mediante la construcción de los sistemas que técnica y
ambientalmente sean adecuados para el tratamiento de las aguas residuales domésticas”

2. Que para el proceso CM 189 DE 2013 se presenta una (1) propuesta así:

3. Que conforme a los criterios de adjudicación contemplados en los pliegos de
condiciones suscritos para concurso de méritos CM 189 de 2013 cuyo objeto es la
“Interventoría técnica, administrativa, legal, financiera y ambiental al convenio de
cofinanciación N° 091 de 2013 para el saneamiento básico del área de prestación del
servicio de la Corporación Acueducto Multiveredal Carmín, Cuchillas, Mampuesto y
Anexos CAM, mediante la construcción de los sistemas que técnica y ambientalmente
sean adecuados para el tratamiento de las aguas residuales domésticas” y según consta
en el informe de evaluación de la propuesta, la oferta presentada por el CONSORCIO
POZOS, cumple con los requerimientos, técnicos económicos y jurídicos necesarios para

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 111 de 218

�

�

la habilitación de la propuesta, por lo tanto se debe proceder a adjudicar el respectivo
contrato a dicha persona, para la “Interventoría técnica, administrativa, legal, financiera y
ambiental al convenio de cofinanciación N° 091 de 2013 para el saneamiento básico del
área de prestación del servicio de la Corporación Acueducto Multiveredal Carmín,
Cuchillas, Mampuesto y Anexos CAM, mediante la construcción de los sistemas que
técnica y ambientalmente sean adecuados para el tratamiento de las aguas residuales
domésticas”, y por un valor de ciento sesenta y dos millones trescientos noventa y nueve
mil ochocientos cincuenta y dos pesos m/l ($162.399.852), y un plazo de doce (12)
meses.

RESUELVE:

ARTÍCULO PRIMERO: Adjudicar al CONSORCIO POZOS, representado legalmente por
Adriana María Posada Tabares identificada con CC 42.788.589, para la “Interventoría
técnica, administrativa, legal, financiera y ambiental al convenio de cofinanciación N° 091
de 2013 para el saneamiento básico del área de prestación del servicio de la Corporación
Acueducto Multiveredal Carmín, Cuchillas, Mampuesto y Anexos CAM, mediante la
construcción de los sistemas que técnica y ambientalmente sean adecuados para el
tratamiento de las aguas residuales domésticas”, y por un valor de ciento sesenta y dos
millones trescientos noventa y nueve mil ochocientos cincuenta y dos pesos m/l
($162.399.852), y un plazo de doce (12) meses.

ARTÍCULO SEGUNDO: Notificar a través del SECOP (Sistema Electrónico de la
Contratación Pública) al adjudicatario, la presente resolución y solicitar al proponente
favorecido con la adjudicación diligenciar los trámites pertinentes a la legalización del
contrato, dentro de los cinco (5) días siguientes a la adjudicación.

ARTICULO TERCERO: La presente resolución rige a partir de la fecha de su expedición.

ARTÍCULO CUARTO: Contra la presente, no procede ningún recurso, de conformidad
con numeral 11 artículo 30 de la Ley 80 de 1993.

Dada en Rionegro, Antioquia ����������	

NOTIFÍQUESE Y CÚMPLASE

MARIO GUARIN SALDARRIAGA
Alcalde Municipal

 ���	��
����
������!�����"���������
#$%$�&�
�	��
�'

���	�����
���&
�
����������

�

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 112 de 218

�

�

Ejemplo de Resolución con estructura e interlineado sugerido - la imagen corporativa debe quedar en cada una de las páginas
�

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 113 de 218

�

�

NOTA: Por efectos legales ciertos actos administrativos se notificaran o publicaran de acuerdo a su naturaleza
jurídica

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 114 de 218

�

�

3.2 RECEPCIÓN DOCUMENTAL

La Recepción documental en la Administración Municipal de Rionegro responde a
los parámetros establecidos en el Acuerdo 060 de 2001 artículo tercero” Unidades
de Correspondencia” en cuanto a la tenencia de la Taquilla Única y aplicación de
procedimientos de verificación y control que se deben realizar para la admisión de
los documentos que le son remitidos por una persona natural o jurídica, ya sean
internos o externos.

3.2.1 Medios de Recepción

En la Administración Municipal de Rionegro se recepcionan los documentos de las
siguientes maneras: entrega personal, empresas de mensajería, fax y correo
electrónico.

Horarios en Taquilla Única: Estos serán los establecidos por la Administración
Municipal

� Atendiendo a la normalización y control de los documentos, no se podrán enviar

comunicaciones oficiales tanto interna como externamente sin ser radicadas.

� En el momento de recibir los documentos para la radicación y numeración en la
Taquilla Única del Centro Documental y que contengan anexos, estos deben ir
foliados.

� Cuando se presenten errores de ortografía, transcripción, datos incompletos en

el destinatario, asunto, líneas especiales, falta de firmas y algunos otros
aspectos que hagan parte fundamental de la comunicación que se hayan
mencionado en este manual o estén establecidos por el Centro Documental y/o
la entidad, NO se recibirán para ser radicados y se devolverán nuevamente a la
oficina productora con el Formato de devolución de documentos Internos por no
cumplir con los requerimientos del Centro Documental . (Ver anexo 5)

3.2.2 Recepción de Documentos Externos:

En la Taquilla Única del Centro Documental, se recibe la documentación externa,
verificando: competencia, firmas, anexos, destinatario, datos de origen del
ciudadano o entidad que las remite, dirección donde se deba enviar respuesta,
teléfonos, correo electrónico en caso de tenerlo y asunto correspondiente (en los
casos donde el usuario no traiga una copia para recibido se le sugerirá que saque
una copia de la comunicación para que este quede con la constancia del número

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 115 de 218

�

�

radicado), si es competencia de la entidad, se procederá con la digitalización e
indexación del documento en el software Qfdocument, si hay anexos que no se
pueden digitalizar (CD, libros empastados, argollados, periódicos, afiches
publicitarios y pendones, etcétera) una vez se esté indexando la información en el
Qfdocument, se diligencia en el campo anexos el tipo de anexo que se está
entregando.(Ej.: 1 plano, 3 CD...). Una vez digitalizado e indexado el documento, el
Qfdocument dará automáticamente el número consecutivo de radicado, después se
procede imprimir el sticker con los siguientes datos: fecha, hora, numero de radicado
y comunicación recibida, luego el funcionario encargado del proceso realizara el
correspondiente trámite de flujo a la(s) dependencia(s) competente(s) vía
electrónica y físicamente registrara en la Planilla de Control de Correspondencia
Externa FGD02 los documentos a entregar a las dependencias (ver anexo 15)

Cuando se vayan a escanear documentos en las comunicaciones oficiales y que
estén en el Qfdocument no se digitalizaran para evitar duplicidad en el sistema. Será
obligatoria su digitalización en los casos donde el documento sea parte integral de
una unidad documental (expediente), ejemplo: contratos, convenios y otras; ya que
de esta manera se garantiza el principio de orden original al interior del expediente.

El número consecutivo, la fecha y la hora de radicación la asigna el software
Qfdocument, iniciando en 00001 cada año.

Cuando se trate de documentos enviados por fax y que se estén debidamente
identificados y firmados se radicaran, se da trámite de flujo y se registran en el
formato FGD02, luego se direccionaran a la dependencia productora competente,
esta se encargara de proyectar la respuesta al usuario y realizar la anotación
correspondiente de forma de envío, salvo expresa solicitud del usuario sobre la
forma envío de su respuesta, para que en el Centro Documental se encarguen de
darle el radicado de envío y la direccione al usuario. Es preciso aclarar que las
respuestas deben quedar registradas en la planilla FGD01 (ver anexo14).

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 116 de 218

�

�

Comunicaciones oficiales recibidas por correo elect rónico

Comunicaciones recibidas por Correo electrónico en el Centro Documental
Para el manejo de las
comunicaciones
oficiales recibidas por
correo electrónico se
realiza el procedimiento
de la siguiente manera:
cuando llegan
directamente al correo
electrónico del Centro
Documental , por medio
de la impresora virtual
se convierte el archivo
en formato TIFF para
que este sea reconocido
e importado al
Qfdocument con todos
los datos esenciales, la
comunicación y los
anexos en caso de
haberlos, una vez están
en el sistema se indexan
en el software
Qfdocument el cual da el
radicado y el funcionario
competente en el Centro
Documental envía al
correo electrónico del
usuario con el número
de radicado de la
comunicación.

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 117 de 218

�

�

Comunicaciones recibidas por correo electrónico en las Dependencias
En el caso de los
correos electrónicos
que llegan
directamente a la(s)
dependencia(s), se
reenviaran al correo
electrónico del Centro
Documental
archivo@rionegro.gov.c
o (registrando los
siguientes datos del
correo asunto, fecha y
hora de recibido,
remitente, destinatario
y anexos, si los tiene),
para que el funcionario
de la Taquilla Única
por medio de la
impresora virtual
convierta el archivo a
formato .TIF para que
este sea reconocido e
importado al
Qfdocument, una vez
están en el sistema se
indexan en el software
Qfdocument el cual da
el radicado. Cuando
está radicado el
Qfdocument genera la
alerta al funcionario
para que revise el
Qfdocument y se
encargue del envío del
radicado al usuario.

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 118 de 218

�

�

Si por alguna eventualidad no se puede dar el número radicado por medio del
software Qfdocument dentro de las 24 horas siguientes a su recepción, el
funcionario deberá proceder a garantizar este manualmente, conservando el
número consecutivo y la fecha de radicación, igualmente se levantará un acta donde
se consignen los números radicados manualmente, la fecha de inicio y la
terminación de este procedimiento. Es preciso aclarar que inmediatamente retorne
el sistema se deberán digitalizar e indexar los documentos radicados manualmente.

No se recepcionarán facturas y cuentas de cobro en la Taquilla Única del Centro
Documental, para estos casos el funcionario competente de esta oficina
direccionara al usuario directamente con el ordenador del gasto, quien es el
responsable de darle trámite a dichos documentos. Del contenido anterior hacen
parte también las facturas y/o cuentas de cobro de servicios públicos (UNE, EPM,
claro). En el caso excepcional de aquellas facturas y cuentas de cobro que se
reciban por medio de correo certificado, se registraran en la Planilla FGD10 Control
Cuentas de Cobro y/o Facturas, para ser direccionadas a la dependencia
correspondiente. (Ver Anexo 22)

Para la recepción de las propuestas para los procesos de selección pública
(Licitación, Invitación pública, Concurso Público), en el Centro Documental, Taquilla
Única, la Secretaría de Jurídica se encargara de pasar de manera obligatoria el
formato con los requisitos necesarios que se deben solicitar a los proponentes para
la manifestación de interés. En el caso de tenerse un formato especial para recibir
dicha manifestación, este formato se radica y se digitaliza en la subserie
comunicaciones recibidas, las propuestas se entregan directamente por el
proponente a la Secretaria de Jurídica donde ellos se encargaran de garantizar la
transparencia del proceso.

En la Taquilla Única No se radican los libros, revistas, folletos, periódicos,
invitaciones, tarjetas, entre otros, estos se asentarán en el Formato FGD04. Cuando
una comunicación no esté firmada ni presente el nombre del responsable o
responsables de su contenido, se considerará anónima y deberá ser remitida sin
radicar, a la oficina de su competencia, donde se determinarán las acciones a seguir
asentándola en el formato FGD04. En el caso de aquellos documentos anteriores
(libros, revistas, folletos) que son remitidos con una comunicación que requiera
respuesta se indexará y radicará en el Qfdocument, una vez que cumpla con los
requerimientos de la Taquilla Única. (Ver anexo 16)

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 119 de 218

�

�

Recepción de Documentos Externos

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 120 de 218

�

�

3.2.3 Recepción de documentos internos:

En la Taquilla Única del Centro Documental se NUMERAN actos administrativos
como Decretos, Resoluciones de Alcaldía, Actas de Posesión.

Sólo el Centro Documental puede colocar el número consecutivo y la fecha de los
actos administrativos mencionados anteriormente de manera manual con
numerador y fechador, atendiendo al último número consecutivo que muestra el
sistema Qfdocument aclarando que cada año inicia en 001 para cada una de las
subseries antes mencionadas, dando cumplimiento a lo establecido en el acuerdo
060 de 2001 en el artículo sexto; esto con el fin de que se garantice la transparencia,
originalidad e integridad de la información, así como el cumplimiento del manual de
funciones y competencias en cuanto a las firmas responsables. Una vez se asigna
el número y fecha manual, se indexa la información y se digitaliza en la serie y
subserie correspondiente en el Qfdocument con los siguientes datos:

DECRETOS RESOLUCIONES ACTAS DE POSESIÓN

Número

Fecha

Asunto

Dependencia

Número
Fecha
Funcionario
Cargo
Cédula
Caja
Carpeta/libro
Folio

Tabla 3. Características de la radicación para los documentos internos

Los actos administrativos deben quedar con el número consecutivo en todas las
páginas que hagan parte integral del mismo, cuando sean varias páginas, se deberá
colocar también la fecha al lado del consecutivo en la parte superior – ver ejemplo
en la producción. Es preciso anotar que esta identificación en cada una de las
páginas debe quedar totalmente legible.

Se RADICAN las comunicaciones oficiales que llegan de las oficinas productoras a
la Taquilla Única del Centro Documental, para ser direccionadas al usuario y/o
entidad, no obstante las oficinas productoras deben verificar que el código de la
dependencia y el número consecutivo estén en cada uno de los folios que hagan
parte de la comunicación de manera legible, en caso contrario no se recibirá; así
mismo se deben tener en cuenta los demás aspectos normativos y de forma
expresados en este documento en el proceso de producción.

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 121 de 218

�

�

Ejemplo ��
�

3.2.4 Comunicaciones oficiales enviadas:

Estas se elaborarán en original y una copia, excepto en los casos en los cuales se
anuncien copias para otros destinatarios, esta última reposará en la subserie
documental correspondiente en la oficina productora. Se deben seguir las
indicaciones mencionadas en el proceso anterior de producción. Cuando se vayan
a direccionar a la Taquilla Única del Centro Documental para ser radicadas y
enviadas al usuario y/o entidad deberán ser registradas en el formato FGD01
“Planilla para el Control de Correspondencia Interna” por el funcionario encargado
en la dependencia. (Ver anexo 14)

El número consecutivo, la fecha y la hora de radicación lo asigna el software
Qfdocument, iniciando en 00001 cada año.

Las dependencias productoras que tengan dentro de sus funciones la producción
de contratos y convenios deberán verificar en las correspondientes listas de
chequeo proporcionadas por la oficina de Jurídica que se encuentren completos y
en el orden correspondiente antes de direccionarlos a la Taquilla Única del Centro
Documental para su digitalización en indexación en el software Qfdocument. El
responsable de la recepción de estos documentos en el Centro Documental
verificara el cumplimiento de lo estipulado en dichas lista, así como la originalidad
de los documentos entregados.

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 122 de 218

�

�

En la recepción de las comunicaciones oficiales que requieran ser enviadas por
correo certificado, el funcionario encargado en la oficina productora llevará la
respectiva comunicación con el sobre y el marbete totalmente diligenciado a la
Taquilla Única del Centro Documental; si no se cumple con estos parámetros no se
recibirá.

Aspecto importante para tener en cuenta:

Cuando existan errores en la radicación de comunicaciones oficiales y/o actos
administrativos se debe diligenciar el “Acta de Aclaración y Corrección de
Radicación y Numeración de Comunicaciones Oficiales y Actos Administrativos”,
donde se aclare lo sucedido con las firmas competentes que avalen y autentiquen
la modificación en el documento; luego se digitaliza el acta con el documento
corregido. (Ver anexo 10)

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 123 de 218

�

�

Recepción de Documentos Internos Taquilla Única Cen tro Documental

Nota importante: Las comunicaciones oficiales que se reciban o envíen y que tengan
trámite en la entidad deberán obligatoriamente ser radicadas por el software
Qfdocument, garantizando los parámetros normativos establecidos por el acuerdo
060 de 2001 en el artículo tercero “Unidades de Correspondencia: Las entidades
deberán establecer de acuerdo con su estructura, la unidad de correspondencia que

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 124 de 218

�

�

gestione de manera centralizada y normalizada, los servicios de recepción,
radicación y distribución de sus comunicaciones, de tal manera que estos
procedimientos contribuyan al desarrollo del programa de gestión documental y los
programas de conservación, integrándose a los procesos que se llevarán en los
archivos de gestión, centrales e históricos.”

De esta manera los documentos que por requerimientos específicos de la
dependencia, departamentales o nacionales y tengan que aparecer radicados
también en otro sistema diferente al Qfdocument, deberán realizarlo en los sistemas
que se requiera, pero garantizando el radicado del Qfdocument.

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 125 de 218

�

�

3.3 DISTRIBUCIÓN DOCUMENTAL

En la Administración Municipal se busca garantizar que en los procesos
documentales de distribución al interior y exterior de ella se realicen mediante el
desarrollo de actividades tendientes a garantizar que los documentos lleguen a su
destino, mediante mecanismos de verificación y envío de los mismos.

Teniendo en cuenta la gran cantidad de documentos que ingresan a la
Administración Municipal y que se distribuyen a diario, se tendrán en cuenta las
Tablas de Retención Documental - TRD y el Maestro de Registros para su
direccionamiento.

Para la distribución de documentos en la Administración Municipal la Taquilla Única
del Centro Documental tiene establecidos unos procedimientos los cuales son
ajustados y mejorados con este programa de la siguiente manera:

La Taquilla Única del Centro Documental maneja un estante con varios
compartimentos que se encuentran identificados con los nombres de las oficinas
productoras para direccionar las comunicaciones oficiales; es preciso anotar, que
para una fácil ubicación y enrutamiento dentro del estante se manejan dos colores
de carpetas que permiten identificar y agilizar el proceso de distribución documental;
estos colores son el Verde para la distribución de las comunicaciones externas y la
negro para el envío de las comunicaciones internas. (Ver ubicación topográfica en
la organización)

Para la distribución documental física se tienen establecidos dos medios. El auxiliar
administrativo que distribuye los documentos en la Administración Municipal, y
algunos externos a otras entidades con domicilio en la misma ciudad y la empresa
de mensajería que reparte a todos los destinos.

El funcionario encargado de enrutar las comunicaciones oficiales en la Taquilla
Única del Centro Documental direcciona los documentos que se van a enviar y
establece el medio de distribución de los mismos.

3.3.1 Distribución de Documentos Internos

En el cumplimiento de sus funciones administrativas las dependencias productoras
reciben solicitudes o documentos para su trámite, vistos bueno, consulta,
información o competencia, utilizando los diferentes medios y soportes de la
Entidad. Es preciso dejar claro que todas las comunicaciones que se den en la
entidad y que tenga trámite deberán ser direccionadas a la Taquilla Única del Centro
Documental para ser radicadas y enviadas al usuario y/o entidad. Para controlar la

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 126 de 218

�

�

distribución, devolución y calidad en forma y estructura de las comunicaciones
oficiales se registraran en el formato FGD01 “Planilla para el Control de
Correspondencia Interna” por el funcionario encargado en la dependencia, la cual
es multipropósito porque permite anotar la información de las comunicaciones que
salen de las dependencias productoras, así como su regreso nuevamente a la
oficina productora de la respuesta con su correspondiente recibido desde la Taquilla
Única del Centro Documental.

3.3.2 Distribución de Documentos Externos

Para los procesos de distribución documental se atenderá a la estructura orgánica
vigente para la correcta identificación de las dependencias y su competencia. Las
comunicaciones oficiales se ubican dentro en la carpeta verde de la oficina
productora en el estante mencionado anteriormente, enrutándolas de esta manera
para su posterior distribución.

Las comunicaciones oficiales se distribuirán en las dependencias diariamente
atendiendo a los datos de destinatario de la comunicación, para lo cual el funcionario
de la dependencia productora dará un visto inicial de la competencia del documento
en la oficina, si se identifica que el destinatario no corresponde a su dependencia
se devuelve inmediatamente al funcionario del Centro Documental el cual
reasignara el documento, una vez recibido por la dependencia y se identifique que
no son competentes para emitir la respuesta se debe remitir a la oficina productora
competente por medio de comunicación oficial (radicada) inmediatamente para que
ésta le dé su correspondiente trámite en los tiempos establecidos por ley.

Para el control y manejo de las comunicaciones oficiales recibidas por la Taquilla
Única de Usuarios Externos y que son distribuidas a las oficinas productoras serán
registradas en el formato FGD02 “Planilla para el Control de Correspondencia
Externa”. (Ver anexo 15)

Cuando exista una comunicación que exige entrega urgente, se le dará prioridad en
Taquilla y se notificara vía correo electrónico o en físico de ser requerido.

3.3.3 Distribución de Documentos Enviados

Definición de medios de distribución: personal, fax, correo tradicional, correo
electrónico, código postal, trámite en línea, página web, otros.

Atendiendo a los requerimientos normativos y especialmente a los proferidos en el
acuerdo 060 de 2001 artículo tres, que permite “recibir, enviar y controlar
documentos mediante servicios de mensajería interna y externa fax correo

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 127 de 218

�

�

electrónico u otros”. En la Administración Municipal se atiende a este requerimiento
dando respuesta al usuario a través de las siguientes maneras:
Cuando el documento sea entregado de manera personal por el usuario a la Taquilla
Única, el proceso de distribución se hará de la misma forma en que se recepcionó,
se realizarán de 1 a 3 llamadas en diferentes horarios al usuario para comunicarle
que la respuesta a su solicitud está en la Taquilla Única del Centro Documental y
se le proporcionará el número de radicado con el cual puede reclamarla, los horarios
y la fecha límite que estará en la Taquilla antes de ser devuelta a la oficina
productora; cuando se requiera realizar algún pago se le dará la información
completa al usuario sobre el procedimiento que debe seguir. Para todos estos casos
se diligenciará el formato de “Control de llamadas Centro Documental” (Ver anexo
7). Se aclara que la devolución del documento a la dependencia se realizará
pasados ocho días desde el ingreso a la Taquilla Única para dar espera al usuario
que se notifique sobre la respuesta; para controlar la devolución de los documentos
a la dependencia el funcionario competente en la Taquilla Única registrará dichos
documentos en la planilla FGD01 (Ver anexo 14).

Las comunicaciones enviadas que serán distribuidas por correo certificado y que ya
pasaron por el proceso de radicación, son direccionadas internamente en el Centro
Documental al funcionario competente para diligenciar las guías de envío; éstas
deberán tramitarse de manera completa con los datos del sobre remitido por la
dependencia productora; para que sean entregadas a la empresa de mensajería
contratada.

Las comunicaciones que se deban enviar a través de correo certificado para
destinatarios rurales se deberán avisar previamente a la Taquilla Única del Centro
Documental exponiendo el motivo de dicho envío; ésto como requisito previo y
garantía en el cumplimiento legal en cuanto a la notificación vía edicto de dicha
información al usuario.

Cuando las comunicaciones oficiales son distribuidas por correo certificado una vez
entregada la comunicación por la empresa de mensajería al usuario y/o entidad,
ésta devuelve la guía de entrega a la Taquilla Única del Centro Documental, la cual
hace llegar a la dependencia la correspondiente guía de envío.

En el caso de las devoluciones de comunicaciones oficiales no entregadas por la
empresa de mensajería (por errores en dirección y otras causales): Ésta devuelve
la comunicación con la guía y su correspondiente reporte de la no entrega del
documento y la novedad correspondiente; una vez ingresan a la Taquilla Única del
Centro Documental se registran en el formato “Planilla de Devolución Correo
Certificado” con los siguientes datos: Fecha, Número de Guía, Dependencia,
Código, Recibe. (Ver anexo 9)

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 128 de 218

�

�

En el caso de las comunicaciones que son distribuidas por el auxiliar administrativo
a usuarios y/o entidades apartes a la Administración Municipal con domicilio en la
misma ciudad, deberán quedar registradas no solo en el formato FGD01, sino
también en el formato FGD09 “Planilla de Distribución de Correspondencia Externa”
(esta última planilla es diligenciada por el auxiliar del Centro Documental) con los
siguientes datos: fecha, código de dependencia, radicado Centro Documental ,
recibe/nombre, fecha/hora (Ver anexo 20). El usuario que recibe el documento
original, debe firmar la prueba de entrega; ésta es la que se devuelve a las
dependencias una vez es asentada en el formato FGD01 de la Taquilla Única del
Centro Documental.

Cuando no es posible la entrega de la comunicación por dirección incorrecta,
cambio de dirección u otras causales, el auxiliar administrativo trae la comunicación
con la debida constancia en el formato “Devolución a la oficina Productora –
Distribución Documental” (Ver anexo 6) del por qué no se hizo la entrega, y la coloca
en el estante para la distribución en la correspondiente oficina, una vez se realice el
registro en el formato FGD01, y se devuelve nuevamente a la dependencia
productora.

Cuando no es posible la entrega de la comunicación porque la persona no se
encuentra, el auxiliar administrativo deja el formato “Aviso de Respuesta a Solicitud”
(Ver anexo 8) debajo de la puerta con los siguientes datos: fecha, hora, radicado,
asunto, nombre del usuario, funcionario y nota. Se aclara que la devolución del
documento a la dependencia se realizara pasados ocho días desde el ingreso a la
Taquilla Única para dar espera al usuario que se notifique sobre la respuesta. Para
controlar la devolución de los documentos a la dependencia el funcionario
competente en la Taquilla Única registrara dichos documentos en la planilla FGD01
(Ver anexo 14).

Es preciso aclarar que ante cualquiera de las formas de distribución y/o envío
anteriores, una vez ingresen de nuevo a la Taquilla Única del Centro Documental el
encargado de la entrega la ubica en el estante para la distribución en las oficinas,
una vez se hace el registro en el formato FGD01 garantizando de esta manera que
se devuelva nuevamente el documento con el recibido u observación a la
dependencia productora.

Para las comunicaciones que son enviadas por correo electrónico se atenderá al
procedimiento plasmado en la recepción.�

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 129 de 218

�

�

���������������
�������������������

�

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 130 de 218

�

�

3.4 TRÁMITE DOCUMENTAL

�
Es el recorrido del documento desde su producción o recepción hasta el
cumplimiento de su función administrativa, el trámite documental en la
Administración Municipal responde a los requerimientos de los usuarios en miras al
cumplimiento y respuesta oportuna.

�
En el cumplimiento de sus funciones las oficinas productoras generan una gran
cantidad de documentos que responden a trámites administrativos internos como
externos de ahí se identifica la competencia que tienen cada una de las
dependencias para proyectar los requerimientos y/o respuestas a los ciudadanos,
así mismo es necesario en algunos casos de la interacción de varias oficinas
productoras para la proyección de una comunicación oficial y/o respuesta; ya sea
porque en muchos casos los ciudadanos redactan varios asuntos en una
comunicación oficial o dicha comunicación puede ser específica y requiere el visto
de estas.

En la Taquilla Única del Centro Documental una vez se recibe una comunicación y
se radica en el Qfdocument se le da el correspondiente trámite de flujo por el mismo
sistema direccionando el documento a la(s) dependencia(s) competente(s), luego
se crean las alertas en el correo electrónico institucional del encargado de la
dependencia y se establece de manera inmediata el seguimiento a trámites con el
correspondiente tiempo para generar la respuesta al usuario.

Todo documento que ingresa a la Administración Municipal y que es radicado en el
software Qfdocument se puede visualizar en el sistema de forma inmediata, una vez
se le dé el trámite de flujo, lo cual le permite a la dependencia ir generando el
correspondiente trámite y respuesta al usuario sin que haya llegado el documento
físico; de esta misma manera permite que en aquellos casos donde varias
dependencias son competentes para proyectar la respuesta, puedan visualizar el
documento en el mismo momento.

Para el inicio del desarrollo de un trámite en las oficinas productoras se da mediante
la recepción de la solicitud o atendiendo al cumplimiento de las funciones
administrativas, cuando la comunicación se recibe de un usuario externo se
confronta la planilla FGD02 y cuando esta la envía la entidad (usuario interno) se
registra en la planilla FGD01. (Ver anexos 14 y 15)

Cuando una comunicación ingresa a una oficina productora, lo primero que se
verifica es la competencia que tiene para atender el trámite; si la respuesta a la
comunicación requiere del visto y/o proyección de varias dependencias se solicitara
a la(s) dependencia(s) competente(s) que verifique(n) el Qfdocument y tramiten su
respuesta, bien sea que la unifiquen o la tramiten por separado; lo que debe quedar

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 131 de 218

�

�

muy claro es que se debe archivar en la oficina con cuyo código se produce la
comunicación atendiendo a la serie, subserie y unidad documental establecida en
las Tablas de Retención Documental de la Entidad.

Una vez se da por concluido el trámite documental y archivados los documentos en
su correspondiente oficina productora, serie, subserie y unidad documental, se
deberá garantizar la posterior consulta y manejo de los mismos realizando los
procesos establecidos en la organización documental, de manera que se garantice
por medio de ésta la fácil recuperación de la información.

En el cumplimiento de las funciones administrativas y buscando garantizar los
derechos de los ciudadanos, los documentos que ingresan a la Administración
Municipal deben ser tramitados en el menor tiempo posible después de que
ingresen a la Taquilla Única y se hayan realizado los procedimientos de radicación
y trámite de flujo; ésto se facilitara mediante el uso de la herramienta tecnológica
con la que cuenta el Municipio como lo es el Qfdocument de manera que se pueda
ir agilizando el trámite antes de que llegue el documento en físico a la dependencia.

Atendiendo a la normatividad vigente en especial a lo establecido en la constitución
política artículo 23, Ley 1437 de 2011 “Por la cual se expide el Código de
Procedimiento Administrativo y de lo Contencioso Administrativo en sus artículos 13
y 14, el plazo para dar trámite oportuno de las comunicaciones oficiales en la
Administración Municipal será:

Manifestaciones, quejas y reclamos 15 días siguientes a su recepción.
Solicitudes de Información 15 días siguientes a su recepción.
Peticiones entre autoridades 10 días siguientes a su recepción.
Peticiones de documentos 10 días siguientes a su recepción.
Consultas 30 días siguientes a su recepción.

Las solicitudes de los Organismos de Control, Tribunales o Juzgados, se atenderán
en el plazo establecido en la solicitud correspondiente.

Es preciso aclarar que las solicitudes de los usuarios ingresan a la Administración
Municipal como derecho de petición.

3.4.1 Derechos de Petición

Es la solicitud verbal o escrita que se presenta en forma respetuosa ante un servidor
público, con el fin de requerir su intervención en un asunto concreto. Las peticiones
se denominan:
�

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 132 de 218

�

�

3.4.1.1 Quejas: Cuando ponen en conocimiento de las autoridades conductas
irregulares de empleados oficiales o de particulares a quienes se ha atribuido o
adjudicado la prestación de un servicio público.

3.4.1.2 Reclamos: Cuando se da a las autoridades noticia de la suspensión
injustificada o de la prestación deficiente de un servicio público.

3.4.1.3 Manifestaciones: Cuando hacen llegar a las autoridades la opinión del
peticionario sobre una materia sometida a actuación administrativa.

3.4.1.4 Peticiones de Información: Cuando se formulan a las autoridades para
que éstas den a conocer cómo han actuado en un caso concreto, permitan el
acceso a los documentos públicos que tienen en su poder y/o expidan copia de
documentos que reposan en una oficina pública.

3.4.1.5 Consultas: Cuando se presentan a las autoridades para que
manifiesten su parecer sobre materias relacionadas con sus atribuciones.

Dado que varios de los usuarios realizan requerimientos verbales sobre solicitud de
información, consulta de documentos, copias de documentos, se diseña el formato
“Solicitud de Información” para atender lo requerido.

�
3.4.2 Algunos trámites de flujo para tener en cuent a

� Cuando a la Taquilla Única del Centro Documental ingrese una Acción de tutela

se deberán digitalizar todos los folios anexos y se deberá direccionar
inmediatamente a la dependencia competente de darle respuesta; así mismo
se le dará trámite de flujo (con copia) a la secretaría de Jurídica sin excepción
alguna. En el caso de presentarse folios anexos a la Tutela en soporte diferente
al papel carta u oficio se colocara la correspondiente anotación en el campo de
anexos del software Qfdocument.

� Las dependencias deben verificar que el documento entregado sea de su
competencia y corresponda a sus funciones, en caso tal de no ser de su
competencia se debe direccionar en un plazo no mayor a un día después del
ingreso a la dependencia, por medio de comunicación oficial a la oficina
productora competente; como se mencionaba anteriormente “Toda
comunicación oficial que se produzca dentro de la Administración Municipal
deberá ser radicada, para lo cual se aplicara el procedimiento para la recepción
documental en la Taquilla Única del Centro Documental.

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 133 de 218

�

�

� Cuando se realice traslado de una comunicación de una dependencia a otra por

razones de competencia se deberá expedir con copia al usuario para que este
se entere de dónde y cómo se está desarrollando el trámite a su solicitud, en
caso de que el usuario proporcione un correo electrónico se le colocara en
conocimiento por este medio. Es preciso aclarar, que el traslado del documento
entre dependencias se deberá realizar de manera inmediata, ya que los tiempos
establecidos por ley empiezan a contar a partir del momento de la radicación
del documento, por lo que dichos trámites internos no pueden alterar dichos
términos.

� Toda comunicación que se dé por correo electrónico deberá atender a los
lineamientos expuestos en este Programa de Gestión Documental en el
numeral 2 recepción de comunicaciones oficiales / comunicaciones recibidas
por correo electrónico y Gestión de Archivos Electrónicos en la Administración
Pública numeral 2 y 3 mensajes electrónicos y recomendaciones generales, así
como los demás de estos ítems que se consideren pertinentes de acuerdo al
contexto.

� Las comunicaciones con copia que llegan sólo a modo de información se dará

a conocer su contenido y se archivarán según lo establecido en las Tablas de
Retención Documental - TRD.

� Para los documentos que dentro de su trámite requieren pasar por varias

instancias y/o dependencias se deberán llevar los controles necesarios que
permitan garantizar el curso del documento y retorno a la oficina competente de
la respuesta y custodia del documento; para esto se diligenciara la Planilla
Control para Préstamo y Trámite de Documentos en Archivos de Gestión (Ver
anexo 11) y se atenderá de esta manera a los requerimientos expuestos en el
acuerdo 042 de 2002 en el artículo 6.

� Para la solicitud de LICENCIAS se iniciará su trámite una vez el usuario

diligencie el formulario de solicitud y reúna los requerimientos que se
encuentran anexos en el mismo (el formato es preestablecido por la Secretaría
de Planeación), una vez se cumple con los requisitos se radica en la Taquilla
Única del Centro Documental la cual direcciona los documentos a la Secretaría
de Planeación para que le dé el trámite correspondiente en los tiempos
establecidos por ley.

� En el caso del trámite que se genera en los contratos, convenios, historias
laborales y demás series documentales se atenderá a lo establecido en las
Tablas de Retención Documental - TRD.

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 134 de 218

�

�

� Es preciso recordar, que en las oficinas productoras sólo puede firmar el
funcionario competente por Manual de funciones y competencias

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 135 de 218

�

�

 Trámite de Documentos

�

9��5�C��		��D�������	������
��
�������	����� ��	���
������������
E�	���������
�����	����*����������
�*���������	���= ����� �

F/�C��
����

��� � ���� �	� �
������
� ��� �	�
�G*�������� ��� 	�� ������ �
�������	��
�
����*
�������� �

�	�A����
 ����
��
�*������� ��������
����*�
E������	�����*���������������
��	�� ���������
�� ���=������E�
����*
�������*�����:�B���A����	
����C���������
���� �	���
	�������E�*�
������
���	���=�����E����*�����: ����
�	����
����C����	��
������
���C��������� �H������
� ��*�
�:�B���
�� ���
��
�*�
E����������	�����*������
���
�������*����������������	�>�����	
���
���
	���� �������
��C���*�����������	������������
��	���=���� �E�
������
���	��
������
���	��
A�������������������	�� ����
���� �

F9��
�
	�������

��� �
	������ �	� ����� �
�
� �	�
A����
����
� ��	����� ���
��C���������
��

�	���������
����	����*������������� ��	���
�������� ���
A����	 �

F�*
����
	��

��A
�����

�2���3 �

0�2�

F��������
���*����

��� � ���� �	� �
������
� ��� �	�
�G*�������� ��� 	�� ������
�
�������	� �
����*
������� ��

�	���������
�������� ���	
���
������
��	
���������
 �������������������	��
��*����������	�A����
����
��
�*������� �

��� *�
E����� 	�� ���*������ E� �	� ;�A�� ��� 	�� ��*�������� �
� ��������
� *
�� �����	� ��� A����
���� E�
�
�*�����������B����E�A�����	�����*����� ��

Se proyecta la
respuesta con la
información que se
tiene, luego la firma el
funcionario
competente.

23 �

�� �

23 �

23 �

23 �

�� �

�� �

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 136 de 218

�

�

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 137 de 218

�

�

3.5. ORGANIZACIÓN DOCUMENTAL

Atendiendo a las definiciones dadas por el Archivo General de la Nación en sus
diferentes estamentos normativos y partiendo desde la ley 594 de 2000, Ley
General de Archivo y sus diferentes acuerdos, circulares y demás; así mismo
teniendo en cuenta las cartillas de clasificación y ordenación; se relacionan algunos
apartes básicos citados por este ente rector en materia archivística y que se
implementaran en la Administración Municipal plenamente una vez se adopte e
implemente este PGD.

La organización documental como mecanismo fundamental en los procesos
archivísticos y que maneja dentro de sus componentes tareas de clasificación,
ordenación y descripción, requiere para su correcto desarrollo de la aplicación
eficiente, eficaz y efectiva de la implementación de las Tablas de Retención
Documental - TRD y Tablas de Valoración Documental – TVD, según la fase del
ciclo vital del documento, entendiéndose por este: Archivo de Gestión, Archivo
Central, Archivo Histórico, finalmente es requisito el cumplimiento del principio de
procedencia y orden original de los documentos como engranaje fundamental en
dichos procesos.

En razón de lo anterior, se mencionan los tres componentes fundamentales de la
organización:

3.5.1. Clasificación Documental:

Es el primer paso del proceso de organización documental, tendiente a controlar,
recuperar y conservar la información contenida en los documentos para su
utilización administrativa, jurídica y científica.

Aquí, se identifican y establecen las series que componen cada agrupación
documental (fondo, sección y subsección), de acuerdo con la estructura orgánica
funcional de la entidad.

La clasificación debe reflejar la estructura de la entidad y respetar el principio de
procedencia. Véase ejemplo:

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 138 de 218

�

�

Ejemplo:

FONDO: Entidad
SECCION: Dependencia
SERIE: Función
TIPO: Documento

FONDO: Alcaldía de Rionegro
SECCIÓN: Secretaría de Hacienda.
SUBSECCIÓN: Dirección de Tesorería
SERIE: Actas.
SUBSERIE: Actas de Comité.
UNIDAD DOCUMENTAL: Actas de
Comité Financiero 2013
TIPO DOCUMENTAL: Acta de Comité
Financiero 001

Actividades para realizar en la clasificación:

� Apertura de series y subseries.

� Tomar las Tablas de Retención Documental - TRD de la dependencia e

identificar las series, subseries, unidades documentales (en caso existir) y los
tipos documentales que le han correspondido.

� Identificación de Archivadores con los nombres de las series, subseries y
unidades documentales y su correspondiente codificación.

� Las cajas, carpetas y demás unidades de conservación se deben rotular de tal
forma que permita su ubicación y recuperación; para este proceso se utilizara el
marbete diseñado con este Programa de Gestión Documental. (Ver anexo 2 y 3)
Las carpetas se visualizaran para los archivos de gestión en el archivador y su
correspondiente carpeta, para los archivos centrales e históricos se visualizaran
en el estante rodante, caja y carpeta; para ambos casos se atenderá al orden
alfabético en el que aparecen en las Tablas de Retención Documental - TRD y/o
Tablas de Valoración Documental - TVD de cada una de las dependencias.

� No se debe abrir un expediente con un nombre de serie o subserie si no se
encuentra registrado en la Tablas de Retención Documental.

� Los expedientes se deben ordenar de manera tal que se pueda reflejar el trámite
de los documentos de principio a fin. Ver sistemas de ordenación en instructivo
de las Tablas de Retención Documental - TRD.

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 139 de 218

�

�

� No exceder los 200 folios por carpeta

�

3.5.2. Ordenación Documental

�
La ordenación es el proceso mediante el cual se da disposición física a los
documentos. Dicho de otra manera, la ordenación determina qué
documento va primero y cuáles van después, en ésta se unen y relacionan
las unidades documentales de una serie, así como los tipos documentales
al interior de los expedientes según un criterio predeterminado.

Es así, que la ordenación no sólo es una disposición física y lógica de
documentos, sino también es el testimonio de la gestión administrativa, del
desarrollo de los trámites y el cumplimiento de funciones y competencia
que le dieron origen a dichos documentos38.

La ordenación debe reflejar el trámite de los documentos y respetar el principio de
orden original según lo establecido en el acuerdo 02 de 2014 articulo 13

Ejemplo:

�� �������������������
�� � JIMÉNEZ GONZALEZ, Gladys. Ordenación documental. En: Archivo General de Nación [en línea]. (2003)
<http://190.26.215.130/?idcategoria=2329> Pág. 7

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 140 de 218

�

�

Actividades a realizar en la Ordenación:

� La ordenación de los archivos de gestión en la Administración Municipal debe
basarse en las Tablas de Retención Documental - TRD. La apertura e identificación
de las carpetas debe reflejar las series y las subseries correspondientes a cada
dependencia, así mismo el código de cada una de ellas.

En el momento de la ubicación del tipo
documental dentro del expediente y/o
unidad documental se atenderá a la
correspondiente serie y subserie
establecida en las Tablas de Retención
Documental - TRD. La ubicación física de
los documentos responderá a la
conformación de los expedientes, los tipos
documentales se ordenarán de tal manera
que se pueda evidenciar el desarrollo de los
trámites y el principio de orden original. El
documento con la fecha más antigua de
producción será el primer documento que
se encontrará al abrir la carpeta y la fecha
más reciente se encontrara al final de la
misma.

	�������������
�����
��������

� Para los expedientes que tengan dentro de su trámite soportes digitales u otros
soportes diferentes al papel tamaño carta u oficio, es obligatorio que se realice la
aclaración correspondiente en las notas del Formato Único de Inventario
documental, una vez se vayan a realizar las transferencias primarias del archivo de
gestión al archivo central. En el caso de que se cuente con las adecuadas unidades
de conservación dependiendo del soporte se archivaran los documentos (planos,
CD, entre otros) en estos medios de conservación dejando la referencia cruzada en
el folio donde debía de estar el soporte separado. (Ver anexo 4)

Ejemplo:

NOTAS: El folio 50 es un CD

� Una vez se completen los doscientos folios o menos de esta cantidad por carpeta
se realizará la apertura de una nueva carpeta realizando foliación hasta doscientos
si es una serie simple y hasta N si la serie es compleja. Para el manejo de las series
documentales complejas se deberá realizar su correspondiente hoja de control de

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 141 de 218

�

�

documentos en la etapa de gestión y trámite de los documentos, esto atendiendo al
acuerdo 02 de 2014 artículo 7 “Gestión de Documentos”.

Ejemplo:

En materia archivística existen diferentes sistemas de ordenación entre ellos: el
alfabético, el numérico y el mixto. Es preciso aclarar, que en la Administración
Municipal, según lo verificado por medio de las entrevistas del PGD se identificó que
el sistema de ordenación más utilizado es el cronológico y seguido a este el ordinal;
ya que según los productores documentales, estos contribuyen a la fácil búsqueda
y recuperación de la información. Para tener un mayor alcance y conocimiento de
los sistemas de ordenación ver instructivo de las Tablas de Retención Documental
- TRD dependencias

Los expedientes se deben cerrar por años, excepto aquellas unidades
documentales que tienen un trámite determinado y que sólo se cierran cuando
termina el correspondiente proceso. Ejemplo: contratos, convenios, procesos
disciplinarios, procesos contravencionales, entre otros.

Cuando se está realizando la ordenación del expediente se deben tener en cuenta
dos elementos muy importantes:

3.5.2.1. La Depuración

“Operación de la fase de ordenación en la cual se retiran aquellos documentos que
no tienen valores primarios (administrativo, legal, fiscal, contable) ni secundarios
(históricos, científico, cultural, investigativo), para su posterior eliminación”39.

Algunos documentos depurables:

�� �������������������
39 COLOMBIA. ARCHIVO GENERAL DE LA NACION. Acuerdo 027 (31, octubre, 2006). "Por el cual se modifica el Acuerdo
No. 07 del 29 de junio de 1994". En: Archivo General de la Nación [en línea]. Disponible
en:http://www.archivogeneral.gov.co/sites/all/themes/nevia/PDF/Transparencia/ACUERDO_027_DE_2006.pdf Pág. 4

������� ���	
����
� ��
�
�� � ������ ��
�������������� ��
	����������� ������
���� �� ����
������
������������������������������������
������ ��!���� �����������
�������
� �������������
�������������������"��
�#�� ��!���������� ���
����� ��
� ����
����������	
����
���
�
����� $����������$����������%���������&�'���
����(������� �������
�����$����������"���� ��!���������������
�������� ������������ ����
���� ����
�)�� �

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 142 de 218

�

�

� Documentos en blanco

� Copias de documentos que no hacen parte de algún trámite y cuyo original este
archivado en la serie correspondiente

� Formatos en versiones desactualizadas y no diligenciados

� Copias de normativas

� Agradecimientos, invitaciones, tarjetas de felicitación

Los funcionarios de cada una de las dependencias productoras son responsables
del proceso de depuración. Cuando se esté depurando se tendrá en cuenta que
aquellos documentos separados que estén en las Tablas de Retención Documental
- TRD para eliminación se deben asentar en el Formato de Eliminación Documental
para ser entregados al funcionario competente de archivo y posterior a esto ser
revisados por el Comité Interno de Archivo; una vez es aprobada su eliminación se
utilizan sólo para reciclaje de apoyo interno en la dependencia; aquellos
documentos que por ley no presenten reserva legal y se encuentren impresos por
una sola cara antes de ser objeto de reciclaje se debe colocar una X en la cara
donde está el contenido.

3.5.2.2 La Foliación

�
Para los procesos de foliación se atenderá a los parámetros establecidos por el
AGN, esta actividad es fundamental ya q cumple con dos objetivos: controlar la
cantidad de folios de la unidad de conservación (carpeta, legajo, etc.) y controlar la
calidad, entendida esta última como respeto al principio de orden original y la
conservación de la integridad de la unidad documental o unidad archivística. En
tanto se cumplan estas finalidades, la foliación es el respaldo técnico y legal de la
gestión administrativa.

Para realizar procesos de foliación se debe atender primero a los parámetros dados
por las Tablas de Retención Documental - TRD y/o Tablas de Valoración
Documental - TVD de la entidad, en cuanto a la conformación de series, subseries
y unidades documentales.

Los procesos de foliación contribuyen a la transparencia administrativa, cuyo
principio de la gestión documental busca mostrar el quehacer diario de los
productores de acuerdo a sus funciones. Así mismo se convierte en un parámetro
esencial para el diligenciamiento del Formato Único de Inventario Documental a la
hora de realizar actividades como transferencias documentales primarias,
secundarios y/o entrega de puestos de trabajo, según lo establecido en el acuerdo

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 143 de 218

�

�

038 de 2002. Ver requerimientos para la foliación en el instructivo TRD
dependencias.

3.5.3. Descripción Documental

�
“Es el proceso de análisis de los documentos de archivo o de sus agrupaciones,
que permite su identificación, localización y recuperación”40.

Según la Ley 594 de 2000 – Ley General de Archivo en su artículo 15, desarrollado
este a través del “acuerdo 038 de 200241 en algunos de los apartes de sus artículos
1, 2, 3 estable la responsabilidad de los servidores públicos frente a los documentos;
todo servidor público al ser vinculado, trasladado o desvinculado de su cargo,
recibirá o entregará según sea el caso, los documentos y archivos debidamente
inventariados para garantizar la continuidad de la gestión pública”. La entrega y
recibo de los documentos se hará atendiendo a las Tablas de Retención
Documental - TRD. Para dicho requerimiento el Municipio normalizo por la oficina
de calidad el Formato Único de Inventario Documental FGD07 establecido por el
AGN para el diligenciamiento del mismo para el control de los documentos de los
archivos, transferencias documentales, entrega de archivos, desvinculación del
puesto de trabajo y/o en los momentos que se requiera. (Ver anexo 18).

En materia normativa se han dado nuevos lineamientos como el acuerdo 05 de 2013
en el título IV la cual menciona que las entidades del estado están obligadas a
desarrollar e implementar programas de descripción que permitan recuperar de
manera ágil y oportuna la información.

La Administración Municipal atendiendo a la normatividad establecida por el AGN y
demás aplicable a la entidad en donde se exige los procesos de descripción
documental, ha venido desarrollando apoyo a la gestión documental mediante la
elaboración de un inventario natural en el archivo central e histórico que cumple con
las especificaciones normativas vigentes. Por otra parte, viene adelantando las
transferencias documentales primarias con las diferentes oficinas productoras
dando cumplimiento a los plazos establecidos por las Tablas de Retención
Documental - TRD y al cronograma de transferencias publicado por el Centro
Documental. Con los procesos anteriormente mencionados se pretende garantizar
la custodia, conservación, consulta y recuperación de la información producida y

�� �������������������
40 COLOMBIA. ARCHIVO GENERAL DE LA NACION. Acuerdo 007 (29, Junio, 1994). “Reglamento General de Archivos”.
En: Archivo General de la Nación [en línea]. Disponible en:
http://www.archivogeneral.gov.co/sites/all/themes/nevia/PDF/Transparencia/ACUERDO_07_DE_1994.pdf . Pág. 15.
41 COLOMBIA. ARCHIVO GENERAL DE LA NACION. Acuerdo 038 (20, septiembre, 2002). “Por el cual se desarrolla el
artículo 15 de la Ley General de Archivos 594 de 2000”. En: Archivo General de la Nación [en línea]. Disponible
en:http://www.archivogeneral.gov.co/sites/all/themes/nevia/PDF/Transparencia/ACUERDO_038_de_2002.pdf . Pág. 1.

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 144 de 218

�

�

recibida de acuerdo a las funciones establecidas en la Administración Municipal de
acuerdo a sus funciones, aparte de esto se ha tenido como mecanismo de consulta
el software Qfdocument para algunos documentos como contratos, convenios,
comunicaciones oficiales, decretos, resoluciones de alcaldía, actas de posesión,
mejorado los procesos de búsqueda y recuperación de información.

Los campos a diligenciar en el inventario de los archivos central e histórico fueron
complementados con algunos de la Norma ISAD (G) - NORMA TECNICA
COLOMBIANA 4095 “Norma general para la descripción archivística.

Este inventario único documental (FUID natural) se divide en cinco áreas
importantes:

· Área de identificación

Campos: Nº libro, carpeta, legajo, código de referencia, unidad
administrativa, oficina productora, serie, subserie y/o título, fechas extremas, unidad
de conservación, soporte, centímetros, folios.

Nº
TOTAL

NºLIBRO,
CARPETA,
LEGAJO

CÓDIGO DE
REFERENCIA

UNIDAD
ADMINISTRATIVA

OFICINA
PRODUCTORA SERIE

SUBSERIE Y/O
ASUNTO

FECHAS
EXTREMAS VOLUMEN UNIDAD DE CONSERVACION SOPORTE FOLIOS

INICIAL FINAL CAJA CARPETA TOMO OTROS

· Área de contexto

Campos: Nombre del productor

NOMBRE DEL PRODUCTOR

· Área de contenido y estructura

Campos: Alcance y contenido, organización

ALCANCE Y CONTENIDO ORGANIZACIÓN

· Área de condiciones de acceso y utilización

Campos: Frecuencia de consulta, características físicas y estado de
conservación.

FRECUENCIA DE CONSULTA
CARACTERÍSTICAS FÍSICAS Y ESTADO DE
CONSERVACIÓN

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 145 de 218

�

�

· Área de notas

Campos: Notas,

NOTAS

· Área de control de la descripción

Campos: Notas del archivista, fecha de la descripción y/o inventario.

NOTA DEL ARCHIVISTA FECHA DE LA DESCRIPCIÓN

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 146 de 218

�

�

Ejemplo de Formato Único de Inventario Documental Archivos de Gestión

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 147 de 218

�

�

3.5.4. Transferencias Documentales

Las transferencias documentales son aquellas en donde se realizan traslados del
archivo de gestión al archivo central, denominada esta como transferencia primaria
y traslados del archivo central al histórico, denominado este proceso trasferencia
secundaria. En ambos procesos de trasferencias se debe atender a los tiempos
establecidos por las Tablas de Retención Documental - TRD y Tablas de Valoración
Documental - TVD vigentes; así como al diligenciamiento de la información en los
correspondientes formatos como lo son el Formato Único de Inventario Documental
(FUID) y la Planilla de Eliminación de Documentos. (Ver anexos 17 y 18)

Para la organización documental se debe tener en cuenta a la hora de transferir lo
siguiente:

� Cada dependencia productora debe estar pendiente de los tiempos

establecidos por las Tablas de Retención Documental - TRD para realizar las
transferencias documentales.

� Se debe atender al cronograma anual de transferencias dispuesto por el
Centro Documental.

� Se debe realizar la correspondiente depuración, retiro de ganchos metálicos,
clic y demás que puedan afectar la conservación del documento, luego se
realiza foliación de cada uno de los expedientes en orden ascendente,
teniendo en cuenta que para las series simples foliar de 1 a 200 y para las
complejas de 1 a N como se explicaba anteriormente en el procedimiento de
ordenación.

� Los expedientes se deben ordenar atendiendo de manera inicial al orden
alfabético de las series y subseries en las Tablas de Retención Documental -
TRD, luego el año y luego el sistema de orden adoptado al interior del
expediente, en donde se instituye que los documentos deben responder a su
trámite – orden original. ver ilustración en la clasificación.

Ejemplo
SUBSERIE FECHA CONSECUTIVO
Acciones de tutela Enero – junio 2012 001-050
Acciones de tutela Julio – diciembre 2012 051-105
Derechos de petición Enero – junio 2012 001-020
Derechos de petición Julio – diciembre 2012 021-100
Derechos de petición Enero – junio 2013 001-080
Derechos de petición Julio – diciembre 2013 081-160

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 148 de 218

�

�

� Se deben utilizar los formatos establecidos para las transferencias rotulando

las cajas y carpetas en el marbete establecido en este PGD. (Ver anexo 2 y
3)

� Una vez depuradas y foliadas las unidades documentales se diligencia la
información en el Formato Único de Inventario Documental (ver anexo 18),
NO SE DEBE DESTRUIR NINGUN DOCUMENTO, si los documentos ya se
cumplieron el tiempo por tablas de retención documental y no requieren ser
traslados al archivo central se registran en el Formato de Eliminación
Documental FGD06 (Ver anexo17) y se separan también para el visto bueno
del funcionario de archivo encargado quien posteriormente se reunirá con el
Comité Interno de Archivo.

� En el caso de que los documentos sean de apoyo (ej.: leyes, decretos
nacionales, entre otros) se separán, porque como su nombre lo indica
simplemente apoyan en las actividades y no son producidos en ejercicio de
las funciones de la Administración Municipal.

� En el caso de transferencias secundarias se atenderá a los parámetros
establecidos por las Tablas de Retención Documental - TRD y Tablas de
Valoración Documental - TVD y al igual que en las transferencias primarias
se realizara la separación de ganchos, clic y demás de ser necesario y se
diligenciaran los formatos requeridos anteriormente.

Algunos consejos antes de transferir:

Clasificación: con esta empezamos separando los documentos de acuerdo con su
clase es decir:
� Serie: ACTAS

Subserie : Actas de Comité
Unidad Documental: Actas de comité de gobierno
Subserie : Actas de Consejo

� Serie: RESOLUCIONES

� Serie: DECRETOS

� INFORMES, entre otros

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 149 de 218

�

�

Ejemplo:

Cabe resaltar que no se deben de fragmentar los expedientes que en su conjunto
atienden a un trámite determinado.

EJ: Subserie Contratos de Prestación de Servicios

� Minuta

� Estudio previo a pesar de ser un estudio y existir en las TRD
la serie ESTUDIOS este tipo documental es parte fundamental de la Subserie
contratos

� Reserva presupuestal

� Cedula del contratista

� Acta inicio a pesar de ser un acta y existir en las TRD la
serie ACTAS este tipo documental es parte fundamental de la Subserie
contratos

� Informes de avance a pesar de ser un informe y existir en las
TRD la serie informes este tipo documental es parte fundamental de la
Subserie contratos

En otros casos se puede presentar que se deben imprimir dos originales de un tipo
documental por que este debe de ir tanto al trámite que se está dando como también

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 150 de 218

�

�

a la subserie determinada, caso concreto las resoluciones, éstas deben de ir tanto
al trámite como a la subserie resoluciones.

Ordenación: con esta se indicará la ordenación que deben de tener los documentos
de acuerdo con su producción y orden original (Trámite)

Al interior de cada uno de los expedientes se debe de organizar la documentación
respetando el orden original de producción. El documento con la fecha más antigua
va de primero al abrir la carpeta y el documento con la fecha más nueva debe ir de
último; por eso lo del gancho invertido

Nota: las dependencias productoras deben garantizar los documentos originales
dentro de los expedientes.

	��������������������	� �������

�

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 151 de 218

�

�

Ejemplo:

Una vez clasificados y ordenados se registran en el Formato Único de Inventario
Documental FGD07 cada una de las unidades documentales (expedientes)
diligenciando cada uno de los campos del mismo atendiendo de manera estricta al
instructivo de diligenciamiento. (Ver anexo 18)

Para realizar cualquiera de las dos transferencias el Centro Documental debe
establecer un cronograma de transferencias anual.

La Administración Municipal atendiendo a la normatividad vigente en especial a la
Ley 594 de 2000, en su Art. 23. “Formación de archivos según el ciclo vital de los
documentos” 42, y ya mencionados anteriormente los procedimientos a seguir desde
la producción y/o recepción en los archivos de gestión; se citan a continuación
algunos conceptos significativos a tenerse en cuenta en el archivo central e
histórico.

3.5.4.1 Archivo Central

Unidad administrativa donde se agrupan documentos transferidos o trasladados por
las oficinas productoras de documentos de la Administración Municipal; una vez

�� �������������������
42 COLOMBIA. CONGRESO DE LA REPÚBLICA. Ley 594 (14, Julio, 2000). Óp. Cit. Pág. 5.

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 152 de 218

�

�

finalizado su trámite, que sigue siendo vigente y objeto de consulta por las propias
oficinas y los particulares en general.

En este ciclo documental se manejan algunos aspectos importantes tales como:

� A este archivo pasan todos los documentos que por Tablas de Retención

Documental - TRD son trasferibles de los archivos de gestión al central, es
necesario resaltar que aunque estos documentos han terminado su trámite
administrativo pueden seguir teniendo vigencia.

� A la hora de ubicar las cajas y carpetas en el archivo central se deben tomar las

Tablas de Retención Documental – TRD y las Tablas de Valoración Documental
- TVD para organizar la documentación por dependencias-series y subseries
documentales.

� Las transferencias primarias se deben recibir en el Centro Documental,

diligenciadas en el formato único de inventario documental (FUID). Este formato
se debe entregar en físico y digital debidamente firmado. El auxiliar del Centro
Documental revisa el inventario y verifica que cumpla con lo establecido en las
Tablas de Retención Documental - TRD.

3.5.4.2. Archivo Histórico:

En el archivo histórico se conservan todos aquellos documentos que poseen valores
secundarios o que son transferidos del archivo de gestión y/o central por decisión
del Comité de Archivo; debe conservarse permanentemente, dado el valor que
adquiere para la investigación, la ciencia y la cultura. Este tipo de archivo también
puede conservar documentos históricos recibidos por donación, depósito voluntario,
adquisición o expropiación. Es preciso aclarar que hay documentos que desde que
nacen tienen carácter histórico.

En este ciclo documental se manejan algunos aspectos importantes que se deben
tener en cuenta:

Para la organización de los fondos acumulados se tendrán en cuenta las Tablas de
Valoración Documental y el inventario documental natural a nivel de unidad
documental.

En el Centro Documental se tienen centralizados el Archivo Central e Histórico, al
momento de realizar una transferencia secundaria se deberá diligenciar la
documentación en el Formato diseñado (FUID – NATURAL), en el cual se da
cumplimiento a los parámetros normativos establecidos en el Acuerdo 038 de 2002

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 153 de 218

�

�

“Formato Único de Inventario Documental” 43 y el Acuerdo 05 de 2013 capítulo 4
artículo 11, en donde establece “la obligatoriedad de la descripción documental”44.
Ver formato de FUID Natural.

Es recomendable que para el paso de los documentos del archivo central al histórico
se utilicen cajas y carpetas desacificadas.

3.5.4.3. La ordenación topográfica de los estantes.

En el Centro Documental de la Administración Municipal se dispone de dos
espacios importantes: Uno, en donde se encuentra la Taquilla Única, la cual cuenta
con tres estantes de pared; otro, para enrutar las comunicaciones. Se tiene,
además, un espacio para la custodia y conservación del Archivo Central e Histórico,
el cual posee 28 archivadores rodantes de dos caras cada uno; estos últimos
estantes cuentan con las siguientes especificaciones:

8 estantes con cara A y B, y en cada una de las caras con 7 entrepaños.

14 estantes con cara A y B, y en cada una de las caras con 14 entrepaños.

6 estantes con cara A y B, y en cada una de las caras con 28 entrepaños.

�� �������������������
43 COLOMBIA. ARCHIVO GENERAL DE LA NACION. Acuerdo 038 (20, septiembre, 2002). “Por el cual se desarrolla el
artículo 15 de la Ley General de Archivos 594 de 2000”. [En línea]. Disponible en:
http://www.archivogeneral.gov.co/sites/all/themes/nevia/PDF/Transparencia/ACUERDO_038_de_2002.pdf . Pág. 1.
44 COLOMBIA. ARCHIVO GENERAL DE LA NACION. Acuerdo 005 (15, Marzo, 2013). Óp. Cit. Pág. 5.

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 154 de 218

�

�

Ubicación Topográfica
�

Unidad de Correspondencia
Estante para enrutar las Comunicaciones
oficiales

Estantes de Pared

Carpetas verde y negra para la distribución de las
comunicaciones oficiales

Verde comunicaciones recibidas (Externos)

Negra comunicaciones enviadas (Internos)

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 155 de 218

�

�

Archivo Central e H istórico
Estantería Rodante

�
�

Cara A y B

Para agilizar la búsqueda y recuperación de documentación el Centro Documental
tiene dispuesta la documentación por dependencias.

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 156 de 218

�

�

Las unidades de conservación deben estar debidamente identificadas
�

�

�

�

3.5.5. Organización de series documentales especial es

Historia laboral: Es el expediente que condensa gran parte de la historia pública y
privada de un individuo. A través de ella se comprueban y efectivizan derechos y se
controla la actividad del aparato administrativo. Según la circular 004 de 2003 y
circular 012 de 2004 se debe garantizar la custodia y conservación de esta subserie:

“Las Historias Laborales conforman una subserie doc umental de acceso
reservado que contienen toda la información que se produzca sobre la
vinculación y trayectoria laboral de los servidores públicos y de los
particulares en los casos que establezca la ley en desarrollo de una relación
laboral, legal y reglamentaria o contractual”

Atendiendo a los parámetros establecidos por las Tablas de Retención Documental
- TRD aprobadas y adoptadas por la Administración Municipal, las Historias
Laborales se custodian en el archivo de gestión de la secretaría que en su momento
tenga dentro de sus funciones el manejo del personal. Esta custodia se realizara
durante el periodo en que los funcionarios se encuentren en toda su fase laboral
activa; una vez cumplida esta fase laboral se custodian en gestión por cinco años
más, luego se transfieren al archivo central para su custodia y conservación; el
tiempo de retención en el central empezará a contarse a partir del momento en que
se desvincule o retire el funcionario. Se archiva por número de documento de
identidad.

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 157 de 218

�

�

Las hojas de vida tiene un tratamiento especial con personal especializado en la
dependencia; su consulta es permanente.

Esta Dependencia debe dar cuenta de la correcta evaluación de desempeño laboral
conforme a los lineamientos establecidos por la CNSC (Comisión Nacional del
Servicio Civil), razón por la cual dentro de esta subserie se conservará la evaluación
de desempeño definitiva de cada uno de los funcionarios de carrera Administrativa.

Para el efecto, dentro de los criterios técnicos establecidos por el Archivo General
de la Nación en la circular 04 de 2003, cada expediente de Historia Laboral debe
contener como mínimo los siguientes documentos, respondiendo a la forma de
vinculación laboral en cada entidad:

o Acto administrativo de nombramiento o contrato de trabajo.
o Oficio de notificación del nombramiento o contrato de trabajo.
o Oficio de aceptación del nombramiento en el cargo o contrato de trabajo.
o Documentos de identificación.
o Hoja de Vida (Formato Único Función Pública) ICA DE COLOMBIA.
o Soportes documentales de estudios y experiencia que acrediten los

requisitos del cargo.
o Acta de posesión.
o Pasado Judicial – Certificado de Antecedentes Penales.
o Certificado de Antecedentes Fiscales.
o Certificado de Antecedentes Disciplinarios.
o Declaración de Bienes y Rentas.
o Certificado de aptitud laboral (examen médico de ingreso).
o Afiliaciones a: Régimen de salud (EPS), pensión, cesantías, caja de

compensación, etc.
o Actos administrativos que señalen las situaciones administrativas del

funcionario: vacaciones, licencias, comisiones, ascensos, traslados,
encargos, permisos, ausencias temporales, inscripción en carrera
administrativa, suspensiones de contrato, pago de prestaciones, entre otros.

o Evaluación del Desempeño.
o Acto administrativo de retiro o desvinculación del servidor de la entidad,

donde consten las razones del mismo: supresión del cargo, insubsistencia,
destitución, aceptación de renuncia al cargo, liquidación del contrato,
incorporación a otra entidad, etc.45

El hecho de que todo expediente de historia laboral deba estar constituido mínimo por los
anteriores documentos, no obsta para que las entidades de acuerdo con su naturaleza
jurídica, con sus responsabilidades particulares, puedan hacer sus propios requerimientos
documentales, complementándola.

�� �������������������
45 COLOMBIA. ARCHIVO GENERAL DE LA NACION. Circular 004 (6, Junio, 2003). "Organización de las Historias
Laborales". [En línea]. Disponible en:
ww.archivogeneral.gov.co/sites/all/themes/nevia/PDF/Transparencia/CIRCULAR_004_DE_2003.pdfhttp://www.archivogener
al.gov.co/sites/all/themes/nevia/PDF/Transparencia/ACUERDO_05_DE_2013.pdf. Pág. 1 - 2

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 158 de 218

�

�

De otra parte, las entidades deberán establecer controles que garanticen la transparencia
de la administración de las Historias Laborales y la responsabilidad de los funcionarios que
desarrollan actividades propias de la gestión del talento humano.
Por lo anterior, de conformidad con lo dispuesto en el artículo 16 de la Ley 594 de
2000, los Secretarios Generales o funcionarios administrativos de igual o superior
jerarquía pertenecientes a las entidades públicas, dentro del proceso de
organización de archivos, deberán verificar que:

En cada expediente los documentos se encuentren ordenados atendiendo la
secuencia propia de su producción, y su disposición refleje el vínculo que se
establece entre el funcionario y la entidad.

� Los documentos que conforman la historia laboral se ordenarán atendiendo al

acuerdo 02 de 2014 sin dejar por fuera de su conformación alguno de los
documentos mencionados por la circular 04 de 2003 y 012 de 2004, de manera
que al revisar el expediente se pueda demostrar el trámite documental y, por
ende, el principio de orden original. Cada expediente podrá estar contenido en
varias unidades de conservación de acuerdo con el volumen de la misma; se
recomienda que cada carpeta tenga como máximo 200 folios. La foliación debe
ser consecutiva de 1 a n independientemente del número de carpetas, por ej.
Carpeta 1 Fls. 1-200, Carpeta 2 Fls. 201-400, etc.

� Dichos documentos se registrarán en el formato de Hoja de Control que se anexa
de acuerdo con su instructivo, lo cual evitará la pérdida o ingreso indebido de
documentos.

� Las oficinas responsables del manejo de Historias Laborales deben elaborar el
Inventario Único Documental de los expedientes bajo su custodia.

� Los espacios destinados al archivo de Historias Laborales, deben ser de acceso
restringido y con las medidas de seguridad y condiciones medioambientales que
garanticen la integridad y conservación física de los documentos.

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 159 de 218

�

�

3.6 CONSULTA DE DOCUMENTOS

“La consulta permite el acceso de los ciudadanos a los documentos o a un grupo de
documentos con el fin de conocer la información que contienen”46. En la búsqueda
de garantizar el derecho que tienen los ciudadanos a acceder a la información, salvo
en aquellos casos que por ley se establezca reserva legal, la Administración
Municipal ha fomentado a través de los medios físicos y tecnológicos atender a
varios de los requerimientos y solicitudes de manera personal, pagina web, correo
electrónico y el Qfdocument como estrategias de consulta.

Con la ventanilla única de atención al ciudadano – VUAC disponible en la página
web, la Alcaldía de Rionegro, busca garantizar a los ciudadanos el acceso e ingreso
de sus PQRSF (Peticiones, quejas, reclamos, solicitudes y felicitaciones) y consulta
de los mismos de manera rápida y oportuna, respondiendo de manera eficiente y
eficaz a la transparencia de la gestión pública y atendiendo a la sentencia C - 274 -
2013 ����������	
��
��
�	 �����	 ��������	 ����
	 ����
� �� , en uno de sus literales que
expresa lo siguiente:

El derecho de acceso a documentos públicos impone al menos dos
deberes correlativos a todas las autoridades estatales. En primer lugar,
para garantizar el ejercicio de este derecho, las autoridades públicas
tienen el deber de suministrar a quien lo solicite, información clara,
completa, oportuna, cierta y actualizada, sobre su actividad. En segundo
lugar, también es necesario que las autoridades públicas conserven y
mantengan “la información sobre su actividad, ya que, de no hacerlo, se
vulnera el derecho de las personas al acceso a la información pública y,
en consecuencia, el derecho a que ejerzan un control sobre sus
actuaciones.

Así mismo con esta sentencia se trata el Proyecto de Ley número 156 de 2011
senado, 228 de 2012 cámara, que crea la ley 1712 de 2014 “Por medio de la cual
se crea la ley de transparencia y del derecho de acceso a la información pública
nacional y se dictan otras disposiciones”48.
	

�� �������������������
46 COLOMBIA. ARCHIVO GENERAL DE LA NACION. Acuerdo 027 (31, octubre, 2006). Óp. Cit. Pág. 4
&I�COLOMBIA. CONGRESO DE LA REPÚBLICA . Magistrada Ponente, María Victoria Calle Correa.	 C – 273 - 2013.
PROYECTO DE LEY NÚMERO 156 DE 2011 SENADO, 228 DE 2012 CÁMARA, que crea la ley 1712 de 2014 “Por medio
de la cual se crea la ley de transparencia y del derecho de acceso a la información pública nacional y se dictan otras
disposiciones”. En: Presidencia República de Colombia [en línea]. Disponible en:
http://www.corteconstitucional.gov.co/relatoria/2013/T-273-13.htm pág. 9.�
&��COLOMBIA. CONGRESO DE LA REPÚBLICA . Ley 1712 (6, Marzo, 2014). “Por medio de la cual se crea la ley de
transparencia y del derecho de acceso a la información pública nacional y se dictan otras disposiciones”. En: Presidencia
República de Colombia [en línea]. Disponible en:
http://wsp.presidencia.gov.co/Normativa/Leyes/Documents/LEY%201712%20DEL%2006%20DE%20MARZO%20DE%2020
14.pdf 13 p.�

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 160 de 218

�

�

 La Alcaldía de Rionegro pretende atender a dicha ley, por medio de la aplicación y
cumplimiento de las prácticas y procedimientos necesarios que conlleven a la
trazabilidad de la gestión pública y a la satisfacción de los requerimientos de los
usuarios internos y externos.

En la consulta documental se tienen en cuenta algunas actividades:

� La consulta documental en los archivos de gestión se realizará atendiendo al
reglamento de consulta diseñado por la entidad, los parámetros normativos del
acuerdo 042 de 2002 artículos 5,

La consulta de documentos en los archivos de gestión, por parte de
otras dependencias o de los ciudadanos, deberá efectuarse
permitiendo el acceso a los documentos cualquiera que sea su
soporte. Si el interesado desea que se le expidan copias o
fotocopias, estas deberán ser autorizadas por el jefe de la respectiva
oficina o del funcionario en quien se haya delegado esa facultad y
sólo se permitirá cuando la información no tenga carácter de
reservado conforme a la Constitución o a las leyes. En la
correspondiente oficina se llevará el registro de préstamo y de forma
opcional una estadística de consulta”; Artículo 6 “En el evento que
se requiera trasladar un expediente a otra dependencia en calidad
de préstamo, la dependencia productora deberá llevar un registro
en el que se consigne la fecha del préstamo, identificación completa
del expediente, número total de folios, nombre y cargo de quien
retira el expediente y término perentorio para su devolución.
Vencido el plazo, el responsable de la dependencia productora
deberá hacer exigible su devolución inmediata49.

Para controlar el préstamo y trámite de documentos en los archivos de gestión se
utilizará la “Planilla control para préstamo y trámite de documentos en archivos de
gestión” (Ver anexo 11) así mismo se garantizaran instrumentos de control y
consulta y demás que se requieran (Tablas de Retención Documental - Formato
Único de Inventario Documental) como lo establece el reglamento general de
archivo en el artículo 37.

�� �������������������
49 COLOMBIA. ARCHIVO GENERAL DE LA NACION. ACUERDO 42 (31, Octubre, 2002). “ Por el cual se establecen los
criterios para la organización de los archivos de gestión en las entidades públicas y las privadas que cumplen funciones
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”. [En línea]. Disponible en:
http://www.archivogeneral.gov.co/sites/all/themes/nevia/PDF/Transparencia/ACUERDO_42_DE_2002.pdf. Pág. 2

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 161 de 218

�

�

� Con el fin de garantizar la consulta ágil y oportuna de los documentos, las
dependencias productoras y el archivo central e histórico deberán responder en
el momento de la organización documental a los cuadros de clasificación
establecidos por las Tablas de Retención Documental - TRD o Tablas de
Valoración Documental - TVD.

� Las consultas se pueden realizar de manera escrita o verbal, en cualquiera de

los dos casos aplicara el procedimiento establecido en la recepción documental
como la verificación de información, radicación, trámite de flujo a la oficina
productora competente y demás que allí se mencionen. En el caso de las
solicitudes verbales se le proporcionara al usuario el formato solicitud de
información (ver anexo 21) para que diligencie de manera manual algunos datos
que garanticen una mejor agilidad, efectividad, transparencia y procedencia de
respuesta en la comunicación oficial.

� Cuando las consultas se realicen al Archivo Central e Histórico, sea de manera

escrita o verbal, se direccionarán al funcionario encargado del área, el cual
verificará y realizará el procedimiento expuesto anteriormente y establecerá de
acuerdo al tipo de consulta el tiempo de respuesta a la misma. En cualquiera de
los archivos se deberán llevar los controles necesarios que permitan un
adecuado manejo de los documentos; para el caso de préstamo y consulta en el
Archivo Central e Histórico se diligenciara la planilla de préstamo FGD08 Planilla
Control para Préstamo de Documentos (Ver anexo 19). Para las respuestas a
las consultas de los ciudadanos se tendrán en cuenta los tiempos establecidos
por ley. (Ley 1437 de 201150 título 2 capítulo I artículo 14).

� Para la búsqueda y recuperación de información se atenderá en primera

instancia al Qfdocument y, en segunda, a los instrumentos de consulta con los
que cuenta el municipio como el inventario documental en los archivos de
gestión y el inventario natural en el Centro Documental, encargado de custodiar
el archivo central e histórico; las planillas de préstamo se manejarán de manera
obligatoria en las tres fases del archivo. En el caso que alguna dependencia no
cuente con alguno de estos medios para agilizar la consulta deberá promover la
tenencia y utilización de los mismos.

Requisitos para la Consulta

� Se debe formular una consulta clara y concisa.

�� �������������������
50 COLOMBIA. CONGRESO DE LA REPÚBLICA . Ley 1437 (18, Enero, 2011). “Por la cual se expide el código de
procedimiento administrativo y de lo contencioso administrativo”. En: Presidencia República de Colombia [en línea]. Disponible
en: http://wsp.presidencia.gov.co/Normativa/Leyes/Documents/ley143718012011.pdf. Pág.9

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 162 de 218

�

�

� Se determinará cuál es la dependencia competente para atender a los
requerimientos.

� Para aquellos documentos que por razones de conservación presenten
inconvenientes se promoverá la consulta electrónica, o en caso de ser necesario
verificar el documento físico, se contará con las medidas preventivas y de
conservación necesarias.

� La Administración Municipal deberá establecer un reglamento de consulta.

� Todos los usuarios se regirán por las instrucciones vigentes y en caso de

incumplimiento la dirección del Centro Documental se reservara el derecho
admisión.

� La consulta y préstamo de documentos se realizará en los horarios de atención

que para la fecha tenga la Administración Municipal.

� Sólo pueden acceder a los documentos los funcionarios autorizados y/o usuarios
externos con la presentación del documento de identidad que cumplan con los
requisitos establecidos de consulta y/o préstamo; atendiendo a la normatividad
vigente no se puede retener el documento de identidad, por lo cual, la entidad
garantizará por otros mecanismos la integridad y autenticidad del documento.
Es preciso aclarar que no se podrá acceder a los documentos que tengan
reserva legal.

� Los préstamos de documentos a usuarios internos se realizan por un plazo no
mayor a dos días calendario; en caso de requerirse más tiempo se deberá
realizar una renovación con el funcionario encargado del archivo.

� Los préstamos a usuarios externos se realizarán en los tiempos establecidos por
ley y con la supervisión de un funcionario de archivo, atendiendo al reglamento
de consulta.

� La consulta de aquellos documentos que tengan una reserva de acceso de
acuerdo con la normatividad vigente, se deberá hacer con petición al órgano
productor competente.

� Cuando se trate de consultas internas (entre dependencias) de documentos que
se encuentren digitalizados en el software Qfdocument sólo se consultará en
este medio, para lo cual se establecerán los permisos de acceso a la
información. Sólo en casos excepcionales se facilitará el original con previa
autorización del funcionario de archivo encargado.

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 163 de 218

�

�

� La documentación consultada se deberá devolver en las mismas condiciones
que tenía cuando se prestó, es decir, no se puede alterar la clasificación,
ordenación, ni estado de conservación de los documentos. En caso de alguna
anomalía reportarla al encargado del archivo.

� Sobre los documentos originales no debe realizarse ninguna anotación aunque
sea a lápiz, así como colocar el papel sobre el que se escribe, doblar las hojas
y/o coger los documentos con las manos húmedas, ni mojar los dedos con saliva
para pasar las páginas.

� En el caso de los documentos que presenten riesgo biológico es obligatorio el
uso de guantes, tapabocas, delantal y gafas careta.

� Lavarse las manos después de consultar.

� No consumir alimentos ni bebidas durante la consulta, ni en los espacios
destinados para el almacenamiento de la documentación.

� Queda excluida la reproducción de documentos que por su estado de
conservación no deban de ser manipulados ni de series documentales
completas.

� Para el préstamo de expedientes en el archivo central e histórico se diligenciará
la planilla de afuera de expedientes de manera completa y legible y se colocará
en la ubicación topográfica en la que se encontraba el expediente (la carpeta);
de esta manera se garantizará la ubicación exacta donde en ese momento se
encuentra el documento.

Para la consulta de documentos en la Administración Municipal se deberá atender
a los ítems anteriores y a los parámetros normativos establecidos desde la
constitución política, Archivo General de la Nación y demás normatividad vigente y
aplicable.

3.7 CONSERVACIÓN DOCUMENTAL

“Conjunto de estrategias y/o medidas adoptadas para garantizar la integridad física
y funcional de los documentos de archivo sin alterar su contenido”51. En la
conservación documental se pretende proporcionar conceptos asertivos que
contribuyan a prevenir, corregir o mitigar el deterioro de los documentos, buscando
llegar a la consecución de un sistema integrado de conservación.

�� �������������������
51 COLOMBIA. ARCHIVO GENERAL DE LA NACION. Acuerdo 027 (31, octubre, 2006). Óp. Cit. Pág. 4

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 164 de 218

�

�

Atendiendo a los parámetros normativos establecidos por el Archivo General de la
Nación en la ley 594 de 2000, titulo XI artículo 46 “conservación de documentos”52,
y demás normas aplicables a la entidad, se están implementando en la
Administración Municipal estrategias que fortalecen y contribuyen en la
implementación de un sistema integrado de conservación de los documentos.

3.7.1 Condiciones Locativas y Mobiliario

En la Administración Municipal se cuenta con dos depósitos de archivo: el depósito
1, ubicado en el Palacio Municipal en el primer piso, Centro Documental; en este se
alberga la documentación del Archivo Central e histórico. El depósito 2, ubicado en
el Centro Comercial Gómez y Valencia, el cual custodia el archivo de gestión de la
Secretaría de Hacienda y parte del archivo de licencias de Planeación.

Aspectos generales:

En el depósito 1 del Centro Documental se cuenta con las condiciones físicas
adecuadas en cuanto a aspectos de humedad; así mismo no se presentan
problemas de inundación ni de factores contaminantes que puedan ocasionar
deterioro en los documentos. A la fecha no se cuenta con el espacio suficiente para
albergar toda la documentación que se prevé que se puede trasladar de las
dependencias.

En el depósito 2 del archivo del Gómez y Valencia se presenta riesgo de inundación
ya que el archivo se encuentra ubicado en el sótano del edificio y ha presentado
antecedentes, por lo cual debe estar incluido en el plan de emergencia documental
de la institución.

Aspectos Estructurales:

Las puertas, pisos y placas no cuentan con las características especificadas por la
norma, pero mitigan en cierta manera el deterioro de los documentos. No obstante,
se recomienda atender las especificaciones técnicas expuestas por la norma
(Acuerdo 049 de 2000).

En el lugar geográfico en que se encuentra ubicado el archivo se presentan
temperaturas climáticas entre los 14 y 22 C°; la do cumentación generalmente se
encuentra en condiciones adecuadas de temperatura.

�� �������������������
52 COLOMBIA. CONGRESO DE LA REPÚBLICA. Ley 594 (14, Julio, 2000). Óp. Cit. Pág. 8.

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 165 de 218

�

�

Capacidad y almacenamiento:

� Se debe tener en cuenta la manipulación, el transporte y la seguridad de la

documentación.

� Adecuarlos climáticamente a la norma para la conservación del material
documental.

� Identificar el crecimiento documental de acuerdo a los parámetros archivísticos
establecidos en las Tablas de Retención Documental y Tablas de Valoración
Documental.

� Los depósitos para la custodia deben contar con elementos que garanticen la
seguridad de la información.

� Las zonas de consulta y prestación de servicios archivísticos deben estar fuera
del lugar de almacenamiento de la documentación, por razones de seguridad y
condiciones ambientales en las áreas de depósito.

Mobiliario:

� En ambos depósitos se cuenta con estanterías rodantes que ayudan a la

custodia y conservación de la documentación. Dichos archivadores rodantes
cuentan con las características técnicas necesarias para garantizar la carga de
las unidades de conservación para la cual fueron diseñados; así mismo cumplen
con los requerimientos en cuanto a materiales utilizados para su construcción.
Como se mencionaba anteriormente en la etapa de organización, en el depósito
se tienen archivadores rodantes de diferentes dimensiones atendiendo al
espacio destinado para los mismos. Ver ordenación topográfica en la
organización.

� El cerramiento superior de los estantes no debe ser utilizado como lugar de
almacenamiento de documentos ni de ningún otro material.

� Se recomienda realizar mantenimientos periódicos a estos estantes para evitar
el riesgo de accidentes.

� Los estantes deben estar debidamente identificados de acuerdo a la signatura
topográfica.

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 166 de 218

�

�

� En la Administración Municipal se tiene establecido que para el ingreso de la
documentación al archivo Central e Histórico, se realizará por medio de
transferencia documental en las correspondientes unidades de conservación
cajas y carpetas, debidamente identificadas con el correspondiente marbete
diseñado en este PGD. (Ver anexo 2 y 3)

� La estantería no irá recostada sobre los muros y se debe dejar un espacio
mínimo de 20 cm entre éstos y la estantería.

� La balda inferior debe estar por lo menos a 10 cm del piso.

� El espacio de circulación entre cada módulo de estantes debe tener un mínimo
de 70 cm. y un corredor central mínimo de 120 cm.

Mobiliarios para Otros Soportes:

Algunos documentos por su soporte requieren que se les garantice el diseño de
mobiliario apto para la custodia y conservación. Atendiendo a lo anterior, se deben
tener en cuenta las siguientes condiciones técnicas:

� Las gavetas de las planotecas tendrán una profundidad de 5 cms. o menos; cada

una de ellas debe poseer sistemas de rodamiento que disminuyan la fricción y
las vibraciones, eliminando el riesgo de atascamiento o caída de la gaveta.

� Para la documentación de imagen análoga como microfilmación, cintas
fonográficas, cintas de video, rollos cinematográficos o fotografía, entre otros; o
digital, como disquetes, CD principalmente, se deben contemplar sistemas de
almacenamiento especiales como gabinetes, armarios o estantes con diseños
desarrollados, acordes con las dimensiones y tipo de soporte a almacenar, y los
recubrimientos antioxidantes y antiestáticos a que haya lugar.

� Para las fotografías y negativos deben almacenarse en sobres individuales y en
cajas de pH neutro. Nunca emplear materiales plásticos.

� En el caso de contemplarse los rollos de microfilmación deberán mantenerse en
su carrete, deberán estar debidamente identificados y ubicados en estanterías
diseñadas acorde con el formato para garantizar la preservación.

� Los disquetes y CD podrán contar con una unidad de conservación plástica en
polipropileno u otro polímero químicamente estable y que no desprenda vapores
ácidos. Cada unidad de conservación contendrá solo un CD.

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 167 de 218

�

�

� Para la custodia de la documentación en los archivos de gestión se recomienda
la utilización de archivadores metálicos de piso; los que se ubican en la pared
en algún momento pueden presentar riesgo de caerse por el peso de los
documentos.

� Para contribuir con un sistema integrado de conservación desde la producción

documental, se deben custodiar los documentos en los archivos de gestión en
estantes y capetas; una vez son transferidos al archivo central se deben pasar,
igualmente en cajas y carpetas, para ser ubicados en los correspondientes
estantes del acervo documental. Las cajas utilizadas en la Administración
Municipal para la conservación de los documentos son las X100 y las X200, de
manera que se minimicen agentes de contaminación, humedad, temperatura, y
así mismo se contribuya a su ágil recuperación y localización.

� Para la conservación de los documentos históricos se recomienda el uso de
cajas y carpetas desacificadas; se recomienda que estos documentos no sean
perforados para contribuir a su conservación.

� No se deben archivar los documentos en AZ, ya que estas impiden la
conservación de los documentos, así mismo pueden contener gran cantidad de
folios que dificultan la manipulación de los mismos, ocasionan rasgaduras en los
documentos y van en contra de las normas archivísticas.

� Evitar el uso de grapas, clips, ganchos y otros elementos metálicos que aceleren
el deterioro del documento. En el momento de unir varios folios con grapadora

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 168 de 218

�

�

se recomienda utilizar un trozo de papel blanco que evite el contacto del gancho
con el documento, es preciso aclarar, que una vez se vayan a transferir los
documentos al archivo central se deberá retirar este elemento del documento.

�

� En el caso de utilizar ganchos para sostener los documentos dentro las carpetas,
éstos deben ser plásticos.

Condiciones Ambientales53:

� Soporte en papel

Realizar control de temperatura de manera periódica y debe estar entre 15 a 20 °C
con una fluctuación diaria de 4 °C.

Igualmente, realizar control de humedad relativa y debe permanecer entre 45% y
60% con una fluctuación diaria de 5%.

� Fotografía Blanco y negro

Temperatura de 15º a 20º C.
Para conservación permanente la temperatura deberá ser inferior a 15º C.
Humedad relativa de 40% a 50%.
Para conservación permanente de copias en papel 40% de humedad relativa.
Negativos entre 30% y 40% de humedad relativa evitando fluctuaciones diarias.

� Fotografía a color

Temperatura menor a 10ºC.
Para su conservación permanente se recomiendan temperaturas inferiores a 0ºC.
Humedad relativa de 25% a 35%

� Cintas de audio

Temperatura de 10 a 18ºC.
Humedad relativa de 40% a 50%.

�� �������������������
53 COLOMBIA. ARCHIVO GENERAL DE LA NACION. Acuerdo 037 (20, septiembre, 2002). “Por el cual se establecen las
especificaciones técnicas y los requisitos para la contratación de los servicios de depósito, custodia, organización, reprografía
y conservación de documentos de archivo en desarrollo de los artículos 13 y 14 y sus Parágrafos 1 y 3 de la Ley General de
Archivos 594 de 2000.”. En: Archivo General de la Nación [en línea]. Disponible en:
http://www.archivogeneral.gov.co/sites/all/themes/nevia/PDF/Transparencia/ACUERDO_037_DE_2002.pdf Pág. 4 - 5

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 169 de 218

�

�

� Medios Magnéticos

Temperatura 14 a 18ºC
Humedad relativa de 40% a 50%.

� Discos ópticos

Temperatura de 16 a 20ºC.Humedad relativa de 35% a 45%.

Esta medición debe realizarse por medio de un termohigrómetro y deberá ser
registrado en el formato de control y seguimiento de las condiciones de temperatura
y humedad “Planilla de seguimiento y control de temperatura y humedad relativa”

Iluminación en depósitos:

� Evitar la incidencia de la luz directa sobre documentación y estantes.

� Como iluminación artificial se podrá emplear luz fluorescente pero de baja

intensidad y utilizando filtros ultravioleta.

Ventilación:

� Los documentos deben contar con ventilación natural, por medio de las puertas

y ventanas.

� Se debe garantizar en el depósito de archivo una ventilación continua y
permanente.

Mantenimiento:

� Se debe contar con el plan de emergencia documental vinculado al plan de

emergencias de la entidad que permita dar una reacción oportuna ante
situaciones de inundaciones, incendios, agentes vandálicos y hurto.

� Disponer de extintores de CO2, Solkaflam o Multipropósito, renovados, además
que los funcionarios estén capacitados para su utilización en caso de
emergencia.

� Realizar mantenimiento a las instalaciones eléctricas.

� Dentro de los programas de capacitación programados por la entidad se deberán
prever temas como manejo de conducciones eléctricas, extintores, sistemas de

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 170 de 218

�

�

alarma y de evacuación, sistemas de agua. Así mismo se deberán contemplar
tareas de fumigación y desinfección en los depósitos de archivo.

� Se deberá contar con detectores de humo conectado con los servicios de
extintores de urgencias. Así mismo, se deberá contemplar el uso de puertas
cortafuego.

� La Administración Municipal debe contar con comités de emergencia, mapa de
riesgos, planes de evacuación, señalización de rutas de evacuación.

� Dentro del plan de compras anual se deberán contemplar insumos como
delantales, guantes, tapabocas y demás elementos que contribuyan al
cumplimiento de la labor archivística de los funcionarios del Centro Documental
en el depósito del archivo Central e Histórico.

3.7.2 Seguridad de la Información

� Se recomienda almacenar copias de respaldo de la información en lugares
diferentes al depósito de archivo; es preciso decir que la información se debe
conservar en soportes que garanticen su perdurabilidad, autenticidad, integridad y
que aminoren la pérdida de datos en casos de requerirse migraciones por avances
tecnológicos.

3.8 DISPOSICIÓN FINAL

La disposición final es la selección de los documentos en cualquiera de sus tres
edades, atendiendo a los parámetros establecidos por las Tablas de Retención
Documental, con miras a su conservación total (CT), eliminación (E), digitalización
(D), selección (S).

3.8.4 Conservación Total

Se aplica a aquellos documentos que tienen valor permanente, es decir, los que
por su valor legal e informativo evidencian el desarrollo, estructura, procedimientos
y políticas de la entidad productora, convirtiéndose en testimonio de su actividad y
trascendencia. Así mismo, son patrimonio documental de la sociedad que los
produce, utiliza y conserva para la investigación, la ciencia y la cultura.

Aspectos a tener en cuenta:

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 171 de 218

�

�

Dentro de la programación anual en el área de gestión documental se deberán tener
en cuenta en el área de conservación documental los siguientes ítems:

� Desarrollar programas de sensibilización en el área conservación documental

con el personal de la Administración Municipal, de manera que se logre
conseguir una cultura organizacional idónea.

� Realizar la migración de la información a otros soportes cada vez que se
requiera, atendiendo a los avances tecnológicos avalados por el Archivo General
de la Nación, Ministerio de las TIC y demás entidades competentes.

� Realizar periódicamente controles ambientales y técnicos, que contribuyan a

prevenir, mitigar y o corregir el deterioro de los documentos, en aspectos
relacionados con la manipulación, agentes ambientales y biológicos, limpieza de
áreas y mantenimiento de instalaciones.

� Se debe tener presente que los documentos que presenten riesgo biológico,
deberán ser retirados de los expedientes en buen estado, para realizar este
proceso se deberá hacer la referencia cruzada del documento, carpeta o caja,
de manera que se garantice su posterior búsqueda y recuperación. Los procesos
de restauración solo podrán ser realizados por personal experto. (Ver anexo 4)

� Como se mencionaba en la etapa de organización se deben garantizar las

unidades de conservación adecuadas atendiendo a las características del
documento (estantes - cajas - carpetas) que contribuyan a la conservación y
recuperación de los documentos.

3.8.5 Eliminación:

Proceso mediante el cual se destruyen los documentos que han perdido su valor
administrativo, legal, fiscal, y que no tienen valor histórico carecen de la relevancia
para la investigación, la ciencia, la cultura y la tecnología.

En cumplimiento del Acuerdo 04 de 2013 artículo 15. Eliminación de documentos.

La eliminación de documentos de archivo, tanto físicos como electrónicos,
deberá estar basada en las Tablas de Retención Documental - TRD y
Tablas de Valoración Documental - TVD y deberá ser aprobada por el
Comité Interno de Archivo según el caso. Así mismo se deberán tener en
cuenta los siguientes procedimientos:

� Se debe publicar en la página web de la entidad durante 30 días los

documentos que han cumplido su tiempo de retención por Tablas de
Retención Documental - TRD y que son objeto de eliminación.

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 172 de 218

�

�

� En caso de presentarse alguna observación en el área, éstas deberán
ser revisadas por el Consejo Departamental y Distrital de Archivo o el
Archivo General de la Nación.

� La aprobación de la eliminación de los documentos físicos y
electrónicos deberá constar en un Acta de Eliminación de
Documentos, la cual suscribirán el Presidente y el Secretario Técnico
del Comité Interno de Archivo.

� Las Actas de Eliminación de Documentos y el Inventario Documental
son de conservación permanente.

� La eliminación de documentos se debe llevar a cabo por series y
subseries documentales y no por tipos documentales. Por ningún
motivo se deben eliminar documentos individuales de un expediente o
una serie, excepto que se trate de copias idénticas o duplicados54.

Aspectos para tener en cuenta:

� No se deben registrar en el Acta de Eliminación documentos que no estén

contemplados en las Tablas de Retención Documental y Tablas de Valoración
Documental.

� En el caso de que los documentos objeto de eliminación que no presenten
alguna reserva legal podrán ser reutilizados solo como documentos de apoyo
interno en la oficina productora.

� La eliminación documental la realiza el encargado del Centro Documental, una
vez esta ha sido aprobada por el Comité Interno de Archivo y firmada en el Acta
de eliminación de documentos.

3.8.6 Digitalización:

La digitalización es una técnica de reprografía documental, cuya función no es
remplazar el documento si no evitar su deterioro y facilitar su consulta. Los
documentos de conservación total se conservan en soporte papel aunque estén
digitalizados.

En la Administración Municipal en busca una gestión eficiente y eficaz en los
procesos documentales, se están digitalizando algunas series documentales que
contribuyen a la transparencia y a la respuesta oportuna al ciudadano; dicho
proceso se realiza en el software Qfdocument.

�� �������������������
54 COLOMBIA. ARCHIVO GENERAL DE LA NACION. Acuerdo 004 (15, Marzo, 2013). “Por el cual se Reglamentan
parcialmente los Decretos 2578 y 2609 de 2012 y se modifica el procedimiento para la elaboración, presentación, evaluación,
aprobación e implementación de las Tablas de Retención Documental y las Tablas de Valoración Documental". En: Archivo
General de la Nación [en línea]. Disponible en:

http://www.archivogeneral.gov.co/sites/all/themes/nevia/PDF/Transparencia/ACUERDO_04%20DE%202013.pdf. Pág. 6 -7

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 173 de 218

�

�

Con el proceso de digitalización se garantiza:

� Agilidad y oportunidad en los procesos de consulta.
� Preservación de los documentos.
� Posibilidad de mejorar las imágenes de documentos que se encuentran en alto

grado de deterioro o borrosos.
� Consulta multiusuario.
� Se pueden compartir documentos de manera fácil y oportuna.
� Se pueden establecer permisos de acceso a la información.
� Pueden disminuir los costos de envío de documentos.

Algunas desventajas de la digitalización:

� Para la digitalización se requiere de personal altamente calificado y con

conocimientos también en el área documental que pueda garantizar la
efectividad en los procesos de digitalización.

� Dado a los continuos avances y cambios tecnológicos que ocasionan
obsolescencia en los diferentes soportes electrónicos, hacen que las empresas
estén migrando constantemente la información arriesgándose a perder bites en
cada cambio de soporte.

� El acceso a la información puede verse afectado por el uso de formatos de
almacenamiento que no son fácilmente compatibles y que requieren de
herramientas específicas para la visualización de la información.

3.8.7 Selección:

Proceso mediante el cual se determina la disposición final de la documentación,
bien sea para su eliminación o conservación total o parcial.

Aspectos para tener en cuenta:

� Identificar las series documentales objeto de valoración y selección

� Cuando se vayan a realizar procesos de selección se deben tener muy en cuenta

los parámetros estipulado en las Tablas de Retención Documental - TRD; así
mismo, los aspectos que contribuyan para la historia, la investigación, la cultura,
la ciencia, etc.

Ejemplo: Un contrato cuyo objeto sea un estudio ambiental; este es uno de los
criterios que se tomaría para en este caso dejar como muestra este expediente.

3.8.8 Procedimientos, transferencias u observacione s:

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 174 de 218

�

�

En este ítem se indica las instrucciones que se deben seguir con cada una de las
series documentales, se expone el procedimiento que se le va aplicar a la(s) serie(s)
y sus subseries, la manera en la que se va a transferir la documentación entre las
etapas del ciclo vital y, finalmente, las observaciones necesarias si estas lo
requieren, para lo cual se diligenciará el Inventario Único Documental. (Ver anexo
Formato FGD07).

Los procedimientos para atender a este ítem también pueden ser visualizados a
parte de las Tablas de Retención Documental - TRD, en el instructivo por
dependencia. Proporcionado como apoyo con las Tablas de Retención Documental

En cada página del instrumento archivístico de las Tablas de Retención Documental
– TRD, aparece el número del acta por la que fue aprobada por el Comité Interno
de Archivo - CIA. Se coloca el día, mes, año de aprobada la Tabla de Retención
Documental y firma del presidente(a) del Comité Interno de Archivo. (Para la fecha
de la aprobación de las Tablas de Retención Documental - TRD se llamaba Comité
de Archivo Municipal CAM)

4 GESTIÓN DE ARCHIVOS ELECTRÓNICOS EN LA ADMINISTRA CIÓN

PÚBLICA

La normatividad vigente en el área archivística avala el uso de las tecnologías como
estrategia para la eficiencia y eficacia en las entidades; no obstante, es necesario
que para la aplicación de las mismas se garanticen aspectos como conservación de
los documentos, garantía en la integridad, autenticidad y fiabilidad de los mismos;
es preciso aclarar que para el uso de estas se deben tener en cuenta los parámetros
establecidos por el Archivo General de la Nación, Ministerio de Tecnologías de la
Información y las Comunicaciones, Superintendencia de Industria y Comercio.

En busca de una cultura organizacional que garantice la institucionalización del
Ciclo Vital de los Documentos y la normalización de los mismos sin importar su
soporte, es necesario garantizar unos parámetros mínimos que permitan la
interoperabilidad de la información contenida en los documentos, su seguridad
conservación y aplicación del principio de procedencia y orden original

A la hora de abordar el aspecto referente a las Tecnologías de la Información y las
Comunicaciones TICS, es necesario partir de los parámetros establecidos en ley

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 175 de 218

�

�

527 de 199955 “Por medio de la cual se define y reglamenta el acceso y uso de los
mensajes de datos, del comercio electrónico y de las firmas digitales, y se
establecen las entidades de certificación y se dictan otras disposiciones”. Así mismo
es necesario dentro de los procesos de transparencia y gestión administrativa dar
cumplimiento a los lineamientos de la ley 594 de 2000 - Ley General de Archivo” en
su ARTÍCULO 19 dice,

Soporte documental. Las entidades del Estado podrán incorporar
tecnologías de avanzada en la administración y conservación de sus
archivos, empleando cualquier medio técnico, electrónico, informático,
óptico o telemático, siempre y cuando cumplan con los siguientes
requisitos a) Organización archivística de los documentos; b) Realización
de estudios técnicos para la adecuada decisión, teniendo en cuenta
aspectos como la conservación física, las condiciones ambientales y
operacionales, la seguridad, perdurabilidad y reproducción de la
información contenida en estos soportes, así como el funcionamiento
razonable del sistema.

Parágrafo 1.Los documentos reproducidos por los citados medios gozarán
de la validez y eficacia del documento original, siempre que se cumplan los
requisitos exigidos por las leyes procesales y se garantice la autenticidad,
integridad e inalterabilidad de la información.

Parágrafo 2.Los documentos originales que posean valores históricos no
podrán ser destruidos, aun cuando hayan sido reproducidos y/o
almacenados mediante cualquier medio56.

En razón de lo anterior, las tecnologías como estrategia de acceso, conservación,
manejo de las actuaciones administrativas, medio de transparencia y gestión, se
convierten en un elemento potencial para agilizar los procesos administrativos,
garantizar el acceso de los ciudadanos a los documentos de manera ágil y oportuna
y contribuir a la preservación y conservación documental, es preciso mencionar que
hay unos aspectos qué conocer en cuanto a soportes y requerimientos para el
manejo de la gestión de archivos electrónicos.

Algunos datos importantes a contemplar con los soportes

�
4.1. DISPOSITIVOS DE ALMACENAMIENTO DE DATOS 57

�� �������������������
((�COLOMBIA. CONGRESO DE LA REPÚBLICA . Ley 527 (18, agosto, 1999). “Por medio de la cual se define y reglamenta
el acceso y uso de los mensajes de datos, del comercio electrónico y de las firmas digitales, y se establecen las entidades de
certificación y se dictan otras disposiciones.”. En: Ministerio de Relaciones Exteriores [en línea]. Disponible en:
http://www.cancilleria.gov.co/sites/default/files/tramites_servicios/apostilla_legalizacion/archivos/ley_527_1999.pdf 17 p.�
56 COLOMBIA. CONGRESO DE LA REPÚBLICA. Ley 594 (14, Julio, 2000). Óp. Cit. Pág. 9.
(I �ALZOLAY, Albany, Dispositivos de almacenamiento de un computador. En: Monografias.com [en línea]. (2006) Disponible
en: < http://www.monografias.com/trabajos35/dispositivos-almacenamiento/dispositivos-almacenamiento.shtml >

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 176 de 218

�

�

Unidad de cinta magnética: El dispositivo de cintas magnéticas de gran capacidad,
son unidades magnéticas especiales que se utilizan para realizar respaldo o copias
de seguridad de datos en empresas y centros de investigación. Su capacidad de
almacenamiento puede ser de cientos de gigabytes.

Unidad de disco rígido: Los discos duros tienen una gran capacidad de
almacenamiento de información hasta 3 terabytes, pero al estar alojados
normalmente dentro de la computadora (discos internos), no son extraíbles
fácilmente. Para intercambiar información con otros equipos (si no están conectados
en red) se tienen que utilizar unidades de disco, como los discos ópticos (CD, DVD),
los discos magneto-ópticos, memorias USB o las memorias flash, entre otros.

También existen discos duros externos que permiten almacenar grandes cantidades
de información hasta 3 terabytes. Son muy útiles para intercambiar información
entre dos equipos. Normalmente se conectan al PC mediante un conector USB.

Dispositivos Ópticos

El CD-R: es un disco compacto de 650 MB de capacidad que puede ser leído
cuantas veces se desee, pero cuyo contenido no puede ser modificado una vez que
ya ha sido grabado. Dado que no pueden ser borrados ni regrabados, son
adecuados para almacenar archivos u otros

CD-RW: posee la capacidad del CD-R con la diferencia que estos discos son
regrabables lo que les da una gran ventaja. Las unidades CD-RW pueden grabar
información sobre discos CD-R y CD-RW y además pueden leer discos CD-ROM y
CDS de audio.

DVD-ROM: es un disco compacto con capacidad de almacenar 4.7 GB de datos en
una cara del disco, un aumento de más de 7 veces con respecto a los CD-R y CD-
RW. Y esto es en una sola cara. Las unidades DVD-ROM son capaces de leer los
formatos de discos CD-R y CD-RW.

DVD-RAM: este medio tiene una capacidad de 2.6 GB en una cara del disco y 5.2
GB en un disco de doble cara, Los DVD-RAM son capaces de leer cualquier disco
CD-R o CD-RW, pero no es capaz de escribir sobre estos. Los DVD-RAM son
regrabables pero los discos no pueden ser leídos por unidades DVD-ROM.

Dispositivos Extraíbles.

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 177 de 218

�

�

Flash Cards: son tarjetas de memoria no volátil es decir conservan los datos aun
cuando no estén alimentadas por una fuente eléctrica, y los datos pueden ser leídos,
modificados o borrados en estas tarjetas.

Pen Drive o Memory Flash: Es un pequeño dispositivo de almacenamiento que
utiliza la memoria flash para guardar la información sin necesidad de pilas. Los Pen
Drive son resistentes a los rasguños y al polvo que han afectado a las formas previas
de almacenamiento portable, como los CD y los disquetes.

� Soportes digitales: “Cartuchos de disco flexible de 90 mm (3.5 pulgadas),
características dimensionales, físicas y magnéticas” NTC 2676. Los soportes deben
revisarse periódicamente, sea cual sea la tecnología empleada para su
conservación y si es de caso deben hacerse migraciones o conversiones a otras
tecnologías más avanzadas que garanticen la integridad de la información guardada
y su reproducción exacta.

Microfilm es:

Técnica que permite, fotografiar documentos y obtener pequeñas
imágenes en película. GRGA.

Ventajas de la microfilmación

Aspectos técnicos
� Durabilidad: En condiciones de almacenamiento adecuado a los
microfilmes pueden durar 100 años o más sin que se altere su composición
física y química.
� Tecnología estable: La evolución de esta tecnología ha sido
estable en estos últimos 30 años, otorgándole seguridad y permanencia.
� Versatilidad: Puede manejar diferente tipo de documentación con
excelente calidad reproducción

Aspectos legales
� Los decretos ley 2527 de 1950 y 3354 de 1954 establecen los
parámetros y procedimientos que se deben tener en cuenta para que un
microfilm se constituya como medio valido para transferir documentación,
incluso cuando se descarta los papeles.

Desventajas de la microfilmación

Aspectos Técnicos
� Imposibilidad de mejorar la imagen por su carácter fotográfico, el
microfilm no puede mejorar la legibilidad de la información que tiene
problemas en soporte papeles.
� Lentitud en la búsqueda: Aun partiendo de documentación
organizada y con apoyo de bases de datos, la recuperación de un
documento microfilmado puede ser hasta 100 veces más lenta que en los
sistemas informáticos.

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 178 de 218

�

�

� Consulta única: Un microfilme solo puede ser consultada por un
usuario a la vez58.

4.2. ALGUNOS ASPECTOS IMPORTANTES A CONTEMPLAR CON LOS

ARCHIVOS ELECTRÓNICOS

Mensajes Electrónicos

Permiten intercambiar información con uno o más usuarios de cualquier lugar del
mundo, a través del Internet.

PARTES DE LOS MENSAJES

Encabezamiento

De: Con esta se informa al usuario quien es el remitente del mensaje. La dirección
de correo electrónico debe ser una variación del nombre real.
Para: En esta se indica la dirección del destinatario
Asunto: Da una idea de lo que se tratara en el correo. El asunto debe ser corto y
preciso se debe asegurar que en este se refleje el contenido del correo electrónico.
Cuerpo de la Carta: El saludo y despedida se deben manejar atendiendo a los
requerimientos para una carta normal, se deben tener reglas básicas de ortografía,
al final del mensaje se debe colocar el nombre completo del remitente, cargo,
organización, departamento, teléfono.

Según la ley 527 de 1999 artículo 12 dice:

El manejo de la conservación de los mensajes de datos y documentos.
Cuando la ley requiera que ciertos documentos, registros o informaciones
sean conservados, ese requisito quedará satisfecho, siempre que se
cumplan las siguientes condiciones:

1. Que la información que contengan sea accesible para su posterior consulta.

2.Que el mensaje de datos o el documento sea conservado en el formato en que
se haya generado, enviado o recibido o en algún formato que permita demostrar
que reproduce con exactitud la información generada, enviada o recibida, y

3.Que se conserve, de haber alguna, toda información que permita determinar el
origen, el destino del mensaje, la fecha y la hora en que fue enviado o recibido el
mensaje o producido el documento.

�� �������������������
58 COLOMBIA. ARCHIVO GENERAL DE LA NACION . Documento de Trabajo AGN. . Óp. Cit. Pág. 71 - 72

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 179 de 218

�

�

 No estará sujeta a la obligación de conservación, la información que tenga por
única finalidad facilitar el envío o recepción de los mensajes de datos.

Los libros y papeles del comerciante podrán ser conservados en cualquier medio
técnico que garantice su reproducción exacta59.

4.3. RECOMENDACIONES GENERALES

� Atendiendo al cumplimiento de las funciones establecidas en la

Administración Municipal, se deberá utilizar el correo institucional, cuando
se requiera comunicar alguna información que tenga trámite en la entidad
y que se haya dado por este medio, es preciso aclarar que se debe
garantizar la autenticidad de la información, de acuerdo a los parámetros
legales.

� No se recomienda utilizar el correo electrónico para resolver asuntos
complejos.

� Los documentos electrónicos que sean considerados documentos de
archivo, es decir que tengan trámite en la entidad se archivaran en la serie
y subserie electrónica correspondiente en un formato como por ejemplo
PDF que garantice su autenticidad, perdurabilidad, y compatibilidad con
otros sistemas; atendiendo a lo establecido en las Tablas de Retención
Documental - TRD. Para realizar este procedimiento la entidad tendrá que
garantizar a través de la OFICINA DE SISTEMAS los lineamientos
tecnológicos que permitan la custodia y conservación de la información
en este medio y sus correspondientes Backus.

� A los documentos que se reciben por correo electrónico se les dará el
tratamiento especificado inicialmente en la recepción documental.
Atendiendo a los principios archivísticos. Luego se deberá realizar la
respuesta a la comunicación oficial en un procesador de texto con los
requerimientos documentales expuestos en la producción documental
para la elaboración de la carta, de manera que se garantice la imagen
corporativa, luego se imprime para plasmar la firma original, una vez la
comunicación cumpla con los requerimientos antes mencionados se
digitaliza e indexa en el Qfdocument, este genera el radicado de salida;
una vez la comunicación queda registrada en el sistema se adjunta en el
correo electrónico a enviar al usuario. NOTA: Es preciso aclarar que este
procedimiento se realizará de esta manera hasta que la Administración
Municipal garantice por medio de entidades de certificación la firma digital,

�� �������������������
59 COLOMBIA. CONGRESO DE LA REPÚBLICA . Ley 527 (18, agosto, 1999). Óp. Cit. Pág. 4.

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 180 de 218

�

�

de manera que se realice todo el procedimiento de manera electrónica
garantizando la autenticidad del documento. Así mismo la dependencia
competente garantizara el correspondiente almacenamiento del
documento en la serie, subserie y/o unidad documental establecida en
las Tablas de Retención Documental.

� Debido a que el software Qfdocument que se maneja en la Administración
Municipal a la fecha del diseño del PGD no permite archivar las
comunicaciones oficiales en cada una de las dependencias, será
necesario en el caso de las comunicaciones electrónicas que los
funcionarios realicen el proceso de manera manual guardando la
comunicación oficial que ingresa a la Administración Municipal en formato
PDF en la correspondiente serie, subserie y/o unidad documental
electrónica y garantizaran la respuesta digitalizada a la comunicación en
el orden del expediente electrónico (aclaro este expediente no deja de ser
un expediente hibrido ya que la respuesta se encuentra en papel (físico)
y deberá ser archivada también en la serie, subserie y/o unidad
documental física).

� Hasta que el área de sistemas no garantice el manejo adecuado de los

documentos electrónicos en cuanto a direccionamiento y firma de los
documentos electrónicos se deberá realizar el procedimiento de manera
manual, como se especifique en el Programa de Gestión Documental -
PGD, realizando los Backus necesarios. En el momento que se
desarrollen los procedimientos electrónicos requeridos, la Administración
Municipal delegara en el área competente la elaboración de los
instructivos correspondientes, para el manejo de los documentos
electrónicos.

� Se recomienda tener el mayor cuidado a la hora de adjuntar archivos, se

debe verificar que el archivo no esté dañado, no tenga virus y garantizar
en lo posible que en el formato que se envíe pueda ser compatible con
otros sistemas. En caso de que no se pueda verificar la ortografía se
recomienda pasar la información a un procesador de texto para corregir
ortografía y luego pasarlo nuevamente al cuerpo del correo.

� Se recomienda utilizar la copia oculta (CCO) en los casos donde se
envíen correos a múltiples destinatarios y que no se desee que se
conozcan sus direcciones.

� El procedimiento a llevar con los documentos electrónicos atenderá a los
siguientes aspectos: conservación, migración, uso y almacenamiento. Se
debe tener muy en cuenta las medidas a tomar con el hardware y

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 181 de 218

�

�

software que se utilizan para el manejo de los documentos electrónicos,
ya que de esto dependerá la visualización de la información en el tiempo,
para lo cual se deberá garantizar la herramienta o migrar a tiempo la
información a nuevos soportes.

� Al momento de escoger un formato para conservar los archivos
electrónicos es recomendable utilizar formatos abiertos (HTML, PDF,
JPG, TIF, XML, TXT..) y no atarlos a un software o hardware especifico,
para que de esta manera se dé mayor perdurabilidad en el tiempo y se
garantice las características de integridad, estructura y contenido de la
información contenida en los documentos; es preciso mencionar que la
longevidad en soporte electrónico normalmente no es superior a cinco
años a comparación de los soporte en papel y/o microfilm que tienen gran
perdurabilidad en el tiempo.

� No es recomendable el uso de soportes reescribibles por razones de
autenticidad. Para mayor garantía en la transparencia de las actuaciones
administrativas, se recomienda el uso de soportes ópticos u otros
recomendados por los encargados del área de sistemas que eviten
perdidas y modificaciones de la información.

� Se recomienda utilizar letras mayúsculas solo en los casos que se
requiera, se debe atender a las recomendaciones dadas en el libro de la
Real Academia Española. En cuanto a las reglas que rigen el
comportamiento en internet (Netiqueta) sugieren evitar el uso de letras
mayúsculas en textos completos.

� Los expedientes deben crearse de acuerdo a los Cuadros de Clasificación
adoptados por la entidad (Tablas de Retención Documental - TRD).

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 182 de 218

�

�

EJEMPLO DE CREACIÓN DE CARPETAS ELECTRÓNICAS SEGÚN las Tablas de
Retención Documental - TRD

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 183 de 218

�

�

������A�����������	
����*
���
�������	�� �

	�����������!��"�����������#"���������������������

Como se mencionaba anteriormente, se debe garantizar un índice del expediente
de acuerdo a lo estipulado en el acuerdo 02 de 2014 artículo 19 “índice
electrónico”60, Metadatos con información precisa que permitan la posterior
recuperación de la información y firmas digitales en el caso de documentos
electrónicos según lo estipulado en la ley 527 de 199961.

En cuanto a la foliación electrónica según el artículo 18 del Acuerdo 02 de 2014
AGN “Foliación electrónica” el foliado electrónico debe contener los siguientes
parámetros:

Debe garantizar el respeto del principio de orden original.
Debe permitir la identificación inequívoca de cada documento del expediente.
Debe permitir asociar los documentos al expediente al cual pertenecen.
Debe permitir diferenciar las copias de un mismo documento electrónico, que
en virtud del trámite se archiven en diferentes expedientes, es decir que cada
copia de un mismo documento debe tener su propio foliado electrónico.
Se debe garantizar la preservación a largo plazo de los datos y metadatos
que conforman un folio electrónico y el expediente en su conjunto62.

Para los documentos recibidos en la Administración Municipal físicamente que son
digitalizados en el software Qfdocument:

� Se verifica las condiciones físicas del documento (autenticidad e integridad)

�� �������������������
60 COLOMBIA. ARCHIVO GENERAL DE LA NACION. Acuerdo 002 (14, marzo, 2014). Óp. Cit. Pág. 7
61 COLOMBIA. CONGRESO DE LA REPÚBLICA . Ley 527 (18, agosto, 1999). Óp. Cit. Pág. 2 - 3
62 COLOMBIA. ARCHIVO GENERAL DE LA NACION. Acuerdo 002 (14, marzo, 2014). Óp. Cit. Pág. 7

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 184 de 218

�

�

� Se prepara la documentación en el escáner para ser digitalizada

� El software documental permite guardar el documento en formato .TIFF.

� Si el documento va a ser guardado por fuera del software se puede guardar

también en formato PDF

� Una vez digitalizado se indexa la información con los campos requeridos por el
software en la serie, subserie y/o unidad documental correspondiente y se le da
el correspondiente trámite de flujo a la(s) dependencia(s) competente(s).

Finalmente en la Administración Municipal se manejan varios expedientes híbridos
como comunicaciones oficiales, licencias, contratos, convenios, entre otros. Dichos
documentos requieren en algunas partes de su trámite que se presente la
información en forma electrónica y en disco óptico (CD - DVD) por su gran
contenido. Para mayor comprensión el expediente híbrido está conformado
simultáneamente por documentos análogos y electrónicos, que a pesar de estar
separados forman una sola unidad documental por razones del trámite o actuación
para lo cual se deberá garantizar por medio de información precisa la conexión del
expediente.

4.4. REQUISITOS ARCHIVÍSTICOS

Los documentos que se gestionan en la Administración Municipal de forma
electrónica en ejercicio de sus funciones deben:

� Garantizar la autenticidad, integridad y fiabilidad de los documentos, para lo cual

se deben establecer medidas de acceso e identificación precisa de documentos,
protección a cambios y/o alteraciones que se quieran hacer a los documentos,
ante lo cual se recomiendan formatos y soportes que impidan dichas
modificaciones en contenido y estructura de los documentos como los
mencionados anteriormente.

� Se recomienda que los soportes utilizados para almacenar la información sean
de marcas reconocidas en el mercado y que brinden mayor respaldo, seguridad
y calidad en el material.

� Se recomienda guardar solo las versiones actualizadas de los formatos y/o
registros de calidad. En cuanto a las versiones de documentos realizados
electrónicamente se deben identificar muy bien cada una de las versiones del
documento.

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 185 de 218

�

�

� De la buena elección del medio de almacenamiento y del manejo que se le dé
depende la conservación del mismo. Para lo cual es necesario ubicar estos
soportes en las unidades de conservación adecuadas con las condiciones de
temperatura, humedad y demás que contribuyan a su conservación. Así mismo,
no se pueden manipular con las manos sucias o mojadas, no colocar otros
soportes que puedan afectar su forma y contenido. Se debe atender siempre a
las recomendaciones dadas por el fabricante.

� Realizar mantenimientos periódicos de las herramientas que reproducen los
diferentes soportes, así como a la unidad de almacenamiento como tal.

� Por la continua obsolescencia tecnológica por la que atraviesan los soportes
electrónicos, es necesario diseñar estrategias que contribuyan a estar a la
vanguardia, pero sin perder información.

� Se recomienda manejar los documentos electrónicos en formato PDF u otros
que garanticen su perdurabilidad en el tiempo, es decir que garantice el ciclo
vital del documento. Los formatos como Word, Excel, etc. No garantizan la
integridad y fiabilidad del documento, es preciso recordar en el caso de la
autenticidad es necesario imprimir el documento para plasmar la firma del
funcionario competente, que como se mencionaba anteriormente, el documento
solo será electrónico cuando se garantice la firma digital.

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 186 de 218

�

�

5. OBSERVACIONES O CONSIDERACIONES FINALES

En la reunión del Comité Interno de Archivo, el ingeniero Wilson López, mencionó
que se realizarán unas actualizaciones al sistema Qfdocument, en donde se podrá
realizar el procedimiento antes mencionado por medio del sistema, ya que las
comunicaciones que ingresen a la Administración Municipal se direccionarán
inmediatamente desde la Taquilla Única a la dependencia competente, y se
realizara así mismo la ubicación en la serie y subserie electrónica correspondiente.

Hasta que el área de sistemas no garantice el manejo adecuado de los documentos
electrónicos en cuanto a direccionamiento y firma de los documentos electrónicos,
se deberá realizar el procedimiento de manera manual, como se especifica en el
PGD.

Las NTC 1486 versión 6 2008, especifican unas márgenes especificas en la
Presentación de tesis, trabajos escritos y otros trabajos de investigación. Las cuales
son: 3 cm superior, 4 cm izquierdo, 2 cm derecho y 3 cm inferior o márgenes
simétricas a 3 cm cuando se imprime por ambos lados, es preciso aclarar que en la
parte superior e inferior se dieron las siguientes márgenes 4 cm superior y 2 a 3 cm
inferior, esto con el fin de conservar las proporciones de la imagen corporativa como
logos y pie de página y permitir de esta manera la estructura de un documento
armónico y no alterar la forma de la imagen institucional al mismo tiempo se están
teniendo en cuenta las márgenes en este caso para los documentos
organizacionales.

Dado que en la actualidad se encuentra la Administración Municipal en
modificaciones y ajustes en el manual de funciones y competencias, alguna
información contemplada en este Programa de Gestión Documental atiende al
manual de funciones y competencias que para la fecha del diseño de éste era
vigente. Si con la aprobación del nuevo manual de funciones y competencias
cambia algún nombre, los funcionarios competentes para firmar se deberán realizar
los ajustes necesarios en el PGD, dejando constancia de aprobación por parte del
Comité Interno de Archivo en el acta de la sesión.

El listado de dependencias con código que aparece anteriormente deberá ajustarse
cada vez que se requiera al cuatrienio vigente

Atendiendo a los temas tratados en el Comité Interno de Archivo la integrante
delegada de la Secretaría de Planeación, Natalia Hincapié, realiza la aclaración de
que el plan de desarrollo cumple con todas las características que requiere el plan
estratégico institucional.

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 187 de 218

�

�

El Centro Documental deberá realizar el cronograma de transferencias anualmente
para dar cumplimiento a lo establecido por las Tablas de Retención Documental.

La Administración Municipal debe elaborar el Plan de Emergencia Documental,
vinculado al Plan de Emergencia Municipal.

La Secretaria de Planeación deberá realizar los ajustes correspondientes en su
procedimiento que conlleven al cumplimiento de la normatividad vigente en el área
archivística, a las tablas de retención documental de la entidad y a la continuidad en
el proceso de organización del archivo de las licencias urbanísticas, ya que como
se está manejando en la actualidad se está haciendo caso omiso de la norma
archivística.

Los logotipos que se encuentran en los formatos de este Programa de Gestión
Documental atendieron a los lineamientos ya establecidos por el Manual de imagen
corporativa y del Sistema MECI.

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 188 de 218

�

�

BIBLIOGRAFIA

ALCALDÍA DE RIONEGRO. (007: 2014: Rionegro). Acta de Comité Interno de
Archivo: Comité Interno de Archivo – CIA, 2014. 6 p.

ALCALDÍA DE RIONEGRO. Árbol de Procesos. En: Sistema integrado de gestión
de calidad –MECI. [base de datos en línea]. (2012 - 2014). [citado en 15 de agosto
de 2014]. Disponible en: http://192.168.0.204/principal/calidad/arbol.aspx [Citado en
15 de septiembre de 2014]

ALCALDÍA DE RIONEGRO. (067: 2014: Rionegro). Decreto Municipal: Alcaldía
Municipal, 2014. 3 p.

ALCALDÍA DE RIONEGRO. Manual de Calidad. Mapa de procesos. En: Sistema
integrado de gestión de calidad –MECI [base de datos en línea]. (2012 - 2014);
2014. pág. 2 [citado en 15 de agosto de 2014]. Disponible en:
http://190.121.129.250.8093/documentos_meci/documentosversion/M01SG1ver8.
pdf [Citado en 28 de mayo de 2014]

ALCALDÍA DE RIONEGRO. Módulos del MECI. En: Sistema integrado de gestión
de calidad –MECI. [base de datos en línea]. (2012 - 2014). [citado en 15 de agosto
de 2014]. Disponible en : http://192.168.0.204/principal/

ALCALDÍA DE RIONEGRO. (2420: 2006: Rionegro). Resolución de Alcaldía:
Alcaldía Municipal, 2006. 3 p.

ALCALDÍA DE RIONEGRO. (737: 2013: Rionegro). Resolución de Alcaldía:
Alcaldía Municipal, 2013. 4 p.

ALZOLAY, Albany, Dispositivos de almacenamiento de un computador. En:
Monografias.com [en línea]. (2006) Disponible en: <
http://www.monografias.com/trabajos35/dispositivos-almacenamiento/dispositivos-
almacenamiento.shtml > [Citado en 30 de Julio de 2014]

COLOMBIA. ARCHIVO GENERAL DE LA NACION. Normatividad. En: Archivo
General de la Nación [en línea]. Disponible en <
http://www.archivogeneral.gov.co/normativa> [Citado en 05 de Junio de 2014]

COLOMBIA. ARCHIVO GENERAL DE LA NACION. Acuerdo 007 (29, Junio,
1994). “Reglamento General de Archivos”. En: Archivo General de la Nación [en
línea]. Disponible en:

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 189 de 218

�

�

http://www.archivogeneral.gov.co/sites/all/themes/nevia/PDF/Transparencia/ACUE
RDO_07_DE_1994.pdf . 21 P. [Citado en 23 de septiembre de 2014]

COLOMBIA. ARCHIVO GENERAL DE LA NACION. Acuerdo 060 (30, Octubre,
2001). “Por el cual se establecen pautas para la administración de las
comunicaciones oficiales en las entidades públicas y las privadas que cumplen
funciones públicas”. En: Archivo General de la Nación [en línea]. Disponible en:
http://www.archivogeneral.gov.co/sites/all/themes/nevia/PDF/Transparencia/ACUE
RDO_60_de_2001.pdf 5.p [Citado en 07 de Junio de 2014]

COLOMBIA. ARCHIVO GENERAL DE LA NACION. Acuerdo 037 (20, septiembre,
2002). “Por el cual se establecen las especificaciones técnicas y los requisitos para
la contratación de los servicios de depósito, custodia, organización, reprografía y
conservación de documentos de archivo en desarrollo de los artículos 13 y 14 y sus
Parágrafos 1 y 3 de la Ley General de Archivos 594 de 2000.”. En: Archivo General
de la Nación [en línea]. Disponible en:
http://www.archivogeneral.gov.co/sites/all/themes/nevia/PDF/Transparencia/ACUE
RDO_037_DE_2002.pdf 9. P [Citado en 23 de septiembre de 2014]

COLOMBIA. ARCHIVO GENERAL DE LA NACION. Acuerdo 038 (20, septiembre,
2002). “Por el cual se desarrolla el artículo 15 de la Ley General de Archivos 594 de
2000”. En: Archivo General de la Nación [en línea]. Disponible
en:http://www.archivogeneral.gov.co/sites/all/themes/nevia/PDF/Transparencia/AC
UERDO_038_de_2002.pdf . 5. P [Citado en 23 de septiembre de 2014]

COLOMBIA. ARCHIVO GENERAL DE LA NACION. ACUERDO 42 (31, Octubre,
2002). “ Por el cual se establecen los criterios para la organización de los archivos
de gestión en las entidades públicas y las privadas que cumplen funciones 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”. En: Archivo General de la Nación
[en línea]. Disponible en:
http://www.archivogeneral.gov.co/sites/all/themes/nevia/PDF/Transparencia/ACUE
RDO_42_DE_2002.pdf. 4. p [Citado en 23 de septiembre de 2014]

COLOMBIA. ARCHIVO GENERAL DE LA NACION. Acuerdo 027 (31, octubre,
2006). "Por el cual se modifica el Acuerdo No. 07 del 29 de junio de 1994". En:
Archivo General de la Nación [en línea]. Disponible
en:http://www.archivogeneral.gov.co/sites/all/themes/nevia/PDF/Transparencia/AC
UERDO_027_DE_2006.pdf [Citado en 10 de Junio de 2014]

COLOMBIA. ARCHIVO GENERAL DE LA NACION. Acuerdo 004 (15, Marzo,
2013). “Por el cual se Reglamentan parcialmente los Decretos 2578 y 2609 de 2012
y se modifica el procedimiento para la elaboración, presentación, evaluación,

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 190 de 218

�

�

aprobación e implementación de las Tablas de Retención Documental y las Tablas
de Valoración Documental". En: Archivo General de la Nación [en línea]. Disponible
en:
http://www.archivogeneral.gov.co/sites/all/themes/nevia/PDF/Transparencia/ACUE
RDO_04%20DE%202013.pdf 8. P [Citado en 13 de Junio de 2014]

COLOMBIA. ARCHIVO GENERAL DE LA NACION. Acuerdo 005 (15, Marzo,
2013). "Por el cual se establecen los criterios básicos para la clasificación,
ordenación y descripción de los archivos en las entidades públicas y privadas que
cumplen funciones públicas y se dictan otras disposiciones". En: Archivo General
de la Nación [en línea]. Disponible en:
http://www.archivogeneral.gov.co/sites/all/themes/nevia/PDF/Transparencia/ACUE
RDO_05_DE_2013.pdf 12.p [Citado en 13 de Junio de 2014]

COLOMBIA. ARCHIVO GENERAL DE LA NACION. Acuerdo 002 (14, marzo,
2014). “Por medio del cual se establecen los criterios básicos para creación,
conformación, organización, control y consulta de los expedientes de archivo y se
dictan otras disposiciones”. En: Archivo General de la Nación [en línea]. Disponible
en:
http://www.archivogeneral.gov.co/sites/all/themes/nevia/PDF/Transparencia/ACUE
RDO_02_DE_2014.pdf 9.p [Citado en 10 de Junio de 2014]

COLOMBIA. ARCHIVO GENERAL DE LA NACION. Circular 004 (6, Junio, 2003).
"Organización de las Historias Laborales". En: Archivo General de la Nación [en
línea]. Disponible en:
ww.archivogeneral.gov.co/sites/all/themes/nevia/PDF/Transparencia/CIRCULAR_0
04_DE_2003.pdfhttp://www.archivogeneral.gov.co/sites/all/themes/nevia/PDF/Tran
sparencia/ACUERDO_05_DE_2013.pdf. 4.p [Citado en 04 de Junio de 2014]

COLOMBIA. ARCHIVO GENERAL DE LA NACION. Documento de Trabajo AGN.
En: Universidad Francisco de Paula Santander [en línea]. Disponible en:
www.ufps.edu.co/ufpsnuevo/archivos/documento_de_trabajo.pdf [Citado en 10 de
Junio de 2014]

COLOMBIA. ARCHIVO GENERAL DE LA NACION. Manual. Implementación de
un Programa de Gestión Documental - PGD. Bogotá D.C: Comité editor, 2014. 59
p. ISBN 978-958-8242-033-0

COLOMBIA. CONGRESO DE LA REPÚBLICA . Código de procedimiento
administrativo y de lo contencioso administrativo. En: Rama Judicial República de
Colombia [en línea]. Disponible en:
http://www.ramajudicial.gov.co:8080/csj/downloads/UserFiles/File/ALTAS%20COR

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 191 de 218

�

�

TES/CONSEJO%20SUPERIOR/CENDOJ/Publicaciones/Codigo%20de%20proced
imiento%20Administrativo.pdf. 200.p [Citado en 11 de Agosto de 2014]

COLOMBIA. CONGRESO DE LA REPÚBLICA . Código de procedimiento penal.
En: Secretaría General del Senado. [en línea]. Disponible en:
http://www.secretariasenado.gov.co/index.php/leyes-y-antecedentes/vigencia-
expresa-y-sentencias-de-constitucionalidad [Citado en 11 de Agosto de 2014]

COLOMBIA. CONGRESO DE LA REPÚBLICA . LEYES. En: Presidencia
República de Colombia [en línea]. Disponible en:
http://wsp.presidencia.gov.co/Normativa/Leyes/Paginas/2014.aspx [Citado en 11 de
Agosto de 2014]

COLOMBIA . CONGRESO DE LA REPÚBLICA. Ley 136 (2, Junio, 1994). “ Por la
cual se dictan normas tendientes a modernizar la organización y el funcionamiento
de los municipios”. En línea]. Disponible en:
http://www.secretariasenado.gov.co/senado/basedoc/ley_0136_1994.html 51.p
[Citado en 04 de Junio de 2014]

COLOMBIA. CONGRESO DE LA REPÚBLICA . Ley 527 (18, agosto, 1999). “Por
medio de la cual se define y reglamenta el acceso y uso de los mensajes de datos,
del comercio electrónico y de las firmas digitales, y se establecen las entidades de
certificación y se dictan otras disposiciones.”. En: Ministerio de Relaciones
Exteriores [en línea]. Disponible en:
http://www.cancilleria.gov.co/sites/default/files/tramites_servicios/apostilla_legaliza
cion/archivos/ley_527_1999.pdf 17 p. [Citado en 26 de septiembre de 2014]

COLOMBIA. CONGRESO DE LA REPÚBLICA. Ley 594 (14, Julio, 2000). Por
medio de la cual se dicta la Ley General de Archivos y se dictan otras disposiciones.
En: Archivo General de la Nación [en línea]. Disponible en:
<http://www.archivogeneral.gov.co/sites/all/themes/nevia/PDF/Transparencia/LEY_
594_DE_2000.pdf >. 12. p [Citado en 29 de Julio de 2014]

COLOMBIA. CONGRESO DE LA REPÚBLICA . Ley 1437 (18, Enero, 2011). “Por
la cual se expide el código de procedimiento administrativo y de lo contencioso
administrativo”. En: Presidencia República de Colombia [en línea]. Disponible en:
http://wsp.presidencia.gov.co/Normativa/Leyes/Documents/ley143718012011.pdf.
115. p [Citado en 09 de septiembre de 2014]

COLOMBIA. CONGRESO DE LA REPÚBLICA . Ley 1712 (6, Marzo, 2014). “Por
medio de la cual se crea la ley de transparencia y del derecho de acceso a la
información pública nacional y se dictan otras disposiciones”. En: Presidencia

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 192 de 218

�

�

República de Colombia [en línea]. Disponible en:
http://wsp.presidencia.gov.co/Normativa/Leyes/Documents/LEY%201712%20DEL
%2006%20DE%20MARZO%20DE%202014.pdf 14 p. [Citado en 28 de noviembre
de 2014]

COLOMBIA. CONGRESO DE LA REPÚBLICA . Magistrada Ponente, María
Victoria Calle Correa. C – 273 - 2013. PROYECTO DE LEY NÚMERO 156 DE 2011
SENADO, 228 DE 2012 CÁMARA, que crea la ley 1712 de 2014 “Por medio de la
cual se crea la ley de transparencia y del derecho de acceso a la información pública
nacional y se dictan otras disposiciones”. En: Presidencia República de Colombia
[en línea]. Disponible en: http://www.corteconstitucional.gov.co/relatoria/2013/T-
273-13.htm 289 p. [Citado en 27 de noviembre de 2014]

COLOMBIA. CONSTITUCIÓN POLÍTICA. En: Rama Judicial República de
Colombia [en línea]. Disponible en:
http://www.ramajudicial.gov.co/web/publicaciones./constitucion,
http://www.ramajudicial.gov.co/documents/10228/1547471/CONSTITUCION-
Interiores.pdf/8b580886-d987-4668-a7a8-53f026f0f3a2 [Citado en 27 de Julio de
2014]

COLOMBIA. CONSTITUCIÓN POLÍTICA. Capítulo 3. Del régimen Municipal. En:
Rama Judicial República de Colombia. [en línea]. Disponible en:
http://www.ramajudicial.gov.co/documents/10228/1547471/CONSTITUCION-
Interiores.pdf/8b580886-d987-4668-a7a8-53f026f0f3a2. 216.p [Citado en 27 de
Julio de 2014]

COLOMBIA. MINISTERIO DE CULTURA. Decreto 2578 (13, diciembre 2012). “Por
el cual se reglamenta el Sistema Nacional de Archivos, se establece la Red Nacional
de Archivos, se deroga el Decreto número 4124 de 2004 y se dictan otras
disposiciones relativas a la administración de los archivos del Estado”. En: Ministerio
de las Tecnologías y las Comunicaciones [en línea]. Disponible en:
http://www.mintic.gov.co/portal/604/articles-3526_documento.pdf [Citado en 12 de
Junio de 2014]

COLOMBIA. MINISTERIO DE CULTURA. Decreto 2609 (14, Diciembre, 2012). Por
el cual se reglamenta el Título V de la Ley 594 de 2000, parcialmente los artículos
58 y 59 de la Ley 1437 de 2011 y se dictan otras disposiciones en materia de Gestión
Documental para todas las Entidades del Estado. En: Ministerio de las Tecnologías
y las Comunicaciones [en línea]. Disponible en:
http://www.mintic.gov.co/portal/604/articles-3528_documento.pdf 16.p [Citado en
17 de Julio de 2014]

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 193 de 218

�

�

ENTREVISTA con Martha Zapata Muñoz, Profesional Universitario de la Secretaría
de Servicios Administrativos. Rionegro, 15 de julio de 2014.

ENTREVISTA con Marta Cecilia Zapata Muñoz, Coordinadora de Calidad.
Rionegro, 10 de febrero de 2015.

ENTREVISTA con Natalia Hincapié, Técnica Operativa de la Secretaría de
Planeación. Rionegro, 03 de junio de 2014

ENTREVISTA con Wilson Libardo López González, director operativo de sistemas.
Rionegro, 05 de febrero de 2015.

GODOY DE LOZANO, Julia y LÓPEZ AVILA, María Imelda. Clasificación
documental. En: Archivo General de Nación [en línea]. (2001) <
http://190.26.215.130/index.php?idcategoria=4395> [Citado en 15 de Julio de 2014]

INSTITUTO COLOMBIANO DE NORMAS TÉCNICAS Y CERTIFICACIÓN. Guía
Técnica Colombiana: Documentación Organizacional. Bogotá: ICONTEC, 2009.
88h. (GTC 185)

INSTITUTO COLOMBIANO DE NORMAS TÉCNICAS Y CERTIFICACIÓN. Norma
técnica Colombiana: Presentación de tesis, trabajos escritos y otros trabajos de
investigación. Sexta actualización. Bogotá: ICONTEC, 2008. 36h. (NTC 1486)

JIMÉNEZ GONZALEZ, Gladys. Ordenación documental. En: Archivo General de
Nación [en línea]. (2003) <http://190.26.215.130/?idcategoria=2329> [Citado en 13
de Agosto de 2014]

ORGANIZACIÓN DE ESTÁNDARES INTERNACIONALES. Sistemas de gestión
de la calidad - Requisitos. Cuarta edición 2008: ISO, 2008. 41 h. (ISO 9001). En:
Mincomercio Industria y Turismo [en línea]. Disponible en:
www.mincit.gov.co/descargar.php?id=41564 [Citado en 30 de enero de 2015]

PRESIDENCIA REPÚBLICA COLOMBIA . Código de Comercio. En: Alcaldía Mayor
de Bogotá [en línea]. Disponible en:
http://www.alcaldiabogota.gov.co/sisjur/normas/Norma1.jsp?i=41102 [Citado en 20
de Agosto de 2014]

PRESIDENCIA REPÚBLICA DE COLOMBIA. DECRETOS. En: Presidencia
República de Colombia [en línea]. Disponible en:
http://wsp.presidencia.gov.co/Normativa/Decretos/2014/Paginas/Septiembre.aspx ,
http://historico.presidencia.gov.co/decretoslinea/index.htm [Citado en 06 de Agosto
de 2014]

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 194 de 218

�

�

RIONEGRO, ANTIOQUIA. Honorable Consejo Municipal. Acuerdo 080 (20,
Diciembre, 2007). “Por el cual se dan directrices para la organización y
funcionamiento de los archivos de la Administración Municipal y el Concejo
Municipal y se conceden unas facultades”. En: Alcaldía de Rionegro [en línea].
Disponible en: http://rionegro.gov.co/rsc/acuerdos/2007/acu_080_2007.pdf. 3. p.
[Citado en 01 de Agosto de 2014]

RIONEGRO, ANTIOQUIA. Honorable Consejo Municipal. Acuerdo 007 (8, mayo,
2012). “Por el cual se establece la estructura orgánica para la modernización de la
gestión administrativa y conceden unas autorizaciones”. En: Alcaldía de Rionegro
[en línea]. Disponible en:
http://rionegro.gov.co/rsc/acuerdos/2012/ac_007_2012.pdf. 75 p. [Citado en 01 de
Agosto de 2014]

�

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 195 de 218

�

�

�

ANEXOS

Anexo 1. Formato Marbete para Sobres

���#���
�$��%����%��&����"������&����

�

NOTA: En el caso de no tener este formato se debe solicitar en el Centro
Documental para su diligenciamiento. Solo se puede diligenciar en el formato de
Excel preestablecido no se recibirá en ningún otro formato.

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 196 de 218

�

�

Anexo 2. Formato Marbete para Cajas

���#���
�$��%����'��&����"������(���

NOTA: En el caso de no tener este formato se debe solicitar en el Centro
Documental para su diligenciamiento. Sólo se puede diligenciar en el formato de
Excel preestablecido, no se recibirá en ningún otro formato.

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 197 de 218

�

�

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 198 de 218

�

�

Anexo 3. Formato Marbete para Carpetas

���#���
�$��%����'��&����"�������"�����

NOTA: En el caso de no tener este formato se debe solicitar en el Centro
Documental para su diligenciamiento. Sólo se puede diligenciar en el formato de
Excel preestablecido, no se recibirá en ningún otro formato.

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 199 de 218

�

�

Anexo 4. Referencia Cruzada

���#��!
���)�����������*����

NOTA: En el caso de no tener este formato se debe solicitar en el Centro
Documental para su diligenciamiento. Sólo se puede diligenciar en el formato de
Excel preestablecido, no se recibirá en ningún otro formato. Para mayor claridad en
algunos de los campos ir al formato y ver comentarios.

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 200 de 218

�

�

Anexo 5. Formato de Devolución Documentos Internos

���#��+
�$��%��������� ������������%������	��������

Para imprimir este formato dirigirse a la versión vigente en el aplicativo MECI

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 201 de 218

�

�

Anexo 6. Formato Devolución a la Oficina Productora – Distribución
Documental

���#��,
�$��%������ �������������
)������-��������� .�������&����������%������

Para imprimir este formato dirigirse a la versión vigente en el aplicativo MECI

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 202 de 218

�

�

Anexo 7. Formato de Control de llamadas Centro Docu mental

���#��/
�$��%���������������������%���������������� %������

Para imprimir este formato dirigirse al archivo de Excel adjunto con este Programa
de Gestión Documental

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 203 de 218

�

�

Anexo 8. Aviso de Respuesta a Solicitud

���#��0
�� ����������"��������1���������

Para imprimir este formato dirigirse a la versión vigente en el aplicativo MECI

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 204 de 218

�

�

Anexo 9. Planilla Devolución Correo Certificado

���#��2
�-���������� ��������������������)������

Para imprimir este formato dirigirse a la versión vigente en el aplicativo MECI

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 205 de 218

�

�

Anexo 10. Acta de Aclaración y Corrección de Radica dos y Numeración de Comunicaciones Oficiales y
Actos Administrativos - NUEVA

���#���3
��������������������4��������������������� ����4���%�������������%������������
)��������4����� ����%��������� ���

Para imprimir este formato dirigirse a la versión vigente en el aplicativo MECI

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 206 de 218

�

�

Anexo 11. Planilla Control para Préstamo y Trámite de documentos en Archivos de Gestión

���#����
�-����������������"����-�5���%��4�6�7%���� �������%�������������� ��������������

Para imprimir este formato dirigirse a la versión vigente en el aplicativo MECI

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 207 de 218

�

�

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 208 de 218

�

�

Anexo 12. Planilla de seguimiento y control de temp eratura y humedad relativa
���#����
�-�������������%������4��������������%"��� �����4���%����������� ��

Para imprimir este formato dirigirse a la versión vigente en el aplicativo MECI

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 209 de 218

�

�

Anexo 13. Planilla de Afuera de Expedientes

���#����
�-������������)���������#"���������

Para imprimir este formato dirigirse al archivo adjunto con el Programa de Gestión Documental

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 210 de 218

�

�

Anexo 14. Planilla de Control de Correspondencia In terna FGD01
���#���!
�-����������������������������"���������	� ������$��3��

Para imprimir este formato dirigirse a la versión vigente en el aplicativo MECI

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 211 de 218

�

�

Anexo 15. Planilla de Control de Correspondencia Ex terna FGD02
���#���+
�-����������������������������"����������# ������$��3��

Para imprimir este formato dirigirse a la versión vigente en el aplicativo MECI

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 212 de 218

�

�

Anexo 16. Planilla de Control de no Radicables FGD0 4

���#���,
�-�������������������������������&����$��3 !�

Para imprimir este formato dirigirse a la versión vigente en el aplicativo MECI

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 213 de 218

�

�

Anexo 17. Formato de Eliminación de Documentos FGD0 6
���#���/
�$��%����������%���������������%������$��3 ,�

Para imprimir este formato dirigirse a la versión vigente en el aplicativo MECI

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 214 de 218

�

�

Anexo 18. Formato Único de Inventario Documental FG D07
���#���0
�$��%����8��������	� ������������%������$� �3/�

Para imprimir este formato dirigirse a la versión vigente en el aplicativo MECI

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 215 de 218

�

�

Anexo 19. Planilla Control para Préstamo de Documen tos FGD08
���#���2
�-����������������"����-�5���%���������%�� ����$��30�

Para imprimir este formato dirigirse a la versión vigente en el aplicativo MECI

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 216 de 218

�

�

Anexo 20. Planilla de Distribución de Correspondenc ia Externa FGD09
���#���3
�-�����������������&���������������"������ ����#������$��32�

Para imprimir este formato dirigirse a la versión vigente en el aplicativo MECI

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 217 de 218

�

�

Anexo 21. Solicitud de Información

���#����
�1������������	�)��%������

Para imprimir este formato dirigirse a la versión vigente en el aplicativo MECI

PROGRAMA DE GESTIÓN
DOCUMENTAL

Código: RGD0

Versión: 0

Página 218 de 218

�

�

Anexo 22. Control Cuentas de Cobro y/o Facturas

���#����
����������������������&���49��$��������

Para imprimir este formato dirigirse a la versión vigente en el aplicativo MECI

