		[image: http://www.isolucion.com.co/Isolucion3AlcManizales/GrafVinetas/imagen%20definitiva0.png]
	PROCEDIMIENTO

	
	CONTROL Y ORDENACIÓN DE REGISTROS

	
	VERSIÓN 003

	
	CÓDIGO PSI-SAM-PR-005


	SUBPROCESO SERVICIOS ADMINISTRATIVOS
	ESTADO VIGENTE


	

		1. OBJETIVO

		

	[image: http://www.isolucion.com.co/Isolucion3AlcManizales/g/vacio1x1.gif]
	[image: http://www.isolucion.com.co/Isolucion3AlcManizales/g/vacio1x1.gif]
	[image: http://www.isolucion.com.co/Isolucion3AlcManizales/g/vacio1x1.gif]
	Definir los controles necesarios para la identificación, el almacenamiento, la protección, recuperación, tiempo de retención y disposición de los registros e información secundaria generada por oficinas productoras de documentos.  

	


	

		2. ALCANCE

		

	[image: http://www.isolucion.com.co/Isolucion3AlcManizales/g/vacio1x1.gif]
	[image: http://www.isolucion.com.co/Isolucion3AlcManizales/g/vacio1x1.gif]
	[image: http://www.isolucion.com.co/Isolucion3AlcManizales/g/vacio1x1.gif]
	Inicia con el conocimiento de las TRD de cada dependencia, pasa por la identificación de los archivadores, la ordenación de documentos dentro de las carpetas y finaliza con la foliación.  

	


	

		3. RESPONSABLE

		[bookmark: _GoBack]
	Martha Elena Correa Lopez
	


	

		4. CONDICIONES GENERALES

		

	[image: http://www.isolucion.com.co/Isolucion3AlcManizales/g/vacio1x1.gif]
	[image: http://www.isolucion.com.co/Isolucion3AlcManizales/g/vacio1x1.gif]
	[image: http://www.isolucion.com.co/Isolucion3AlcManizales/g/vacio1x1.gif]
	1. El cupo máximo de cada carpeta es de 200 folios

2. No incluya en las carpetas documentos duplicados, solo copias originales.

3. La foliación de las hojas siempre es desde la más antigua hasta la más reciente, ej: Documentos generados en Enero deben llevar los primeros números (1,2,3,..) y los documentos generados en el mes de Diciembre deben llevar los últimos números (197, 198, 199,...).

4. La ordenación y custodia del archivo de las Historias Laborales se debe realizar de acuerdo a la Circular 004 de 2003 del Departamento Administrativo de la Función Pública y el Archivo General de la Nación. 

	


	

		5. DEFINICIONES

	


	

		6. DOCUMENTACIÓN EXTERNA RELACIONADA

		
	- Circular 004 de 2003
- Ley 527 de 1999
- Ley 594 de 2000
- Ley 80 de 1993
- Acuerdo 038 de 2002
- Acuerdo 042 de 2002


	

		7. DESARROLLO


		QUÉ SE HACE
	QUIÉN LO HACE
	REGISTRO
	CÓMO LO HACE

	Identificar y conocer las TRD de la dependencia, sus series, subseries y demás campos importantes  
	- Todos 
	- Tabla de Retención Documental
 
	Lee las TRD y familiarízate con la obligación de archivar o no la documentación que produces y manejas en tu dependencia.  

	Elaborar los separadores, de acuerdo a las carpetas y a la forma de los archivadores de la dependencia  
	- Todos 
	
- Separador para Carpetas con Código y nombre de Serie

- Separador de cada Carpeta con el Código y nombre de la Subserie  
	Los separadores deben elaborarse así: uno para separar las carpetas pertenecientes a cada Serie (grandes solapas), y otro para cada carpeta que contiene documentos de la Subserie que se está archivando (marbetes o papeles autoadhesivos)
Los separadores deben estar elaborados en letra legible y deben contener el Código y el nombre de la Serie o la Subserie de los documentos que se están archivando.  

	Diligenciar y adherir el formato Rotulo de Carpetas PSI-SAM-FR-16 a la caratula de cada carpeta a utilizar  
	- Todos 
	- Rótulo de Carpetas
 
	Adhiera el formato a la cantidad de carpetas que estima utilizar por cada Subserie y diligencie los datos. 
El dato de la fecha final en el campo de Fechas Extremas, debe ser diligenciado al completar el cupo máximo de la carpeta.  

	Identificar los archivadores que se utilizan en cada dependencia.  
	- Todos 
	
- Identificador para el numero del archivador y el número de la gaveta

- Identificador para las gavetas de acuerdo a las Series y Subseries archivadas  
	En papeles autoadheridos o cartulinas pequeñas que puedan pegarse en las gavetas o secciones de los archivadores, debes elaborar identificadores así:

1. Uno para identificar el Numero del Archivador (en caso de tener más de 1 en la dependencia u oficina) y el Numero de la Gaveta: El número de la gaveta debe darse en consecutivo
de arriba hacia abajo en orden ascendente.

2. Otro para identificar en cada gaveta la Serie y Subserie que se está archivando en dicha gaveta: Estos también deben contener el Código y el nombre de la Serie y la Subserie.  

	Ubicar las carpetas dentro de las gavetas con la ordenación que facilite su localización  
	- Todos 
	
 
	Después de tener ya los archivadores, las gavetas y las carpetas rotuladas, ubique cada carpeta en el orden que más le favorece para su recuperación: Alfabético, Cronológico, Geográfico, Numérico, etc...  

	Archivar los documentos en las carpetas 
	- Todos 
	
 
	Todos los documentos que integran una carpeta deben estar relacionados con el mismo expediente, tema o asunto y deben archivarse en orden cronológico ascendente, es decir, en el orden en que fueron elaborados o tramitados.
Si recibe algún documento que no tiene relación directa con las Series o Subseries de su TRD, remítalo a la dependencia que debe archivarlo. 
Si los expedientes, temas o asuntos que debe archivar, finalizan con la vigencia, cierre también las carpetas cuando dicha vigencia termine y abra una nueva para la nueva vigencia.  

	Foliar (numerar) los documentos archivados en las carpetas  
	- Todos 
	
Hojas foliadas  
	Simultaneo a la archivación de los documentos, debe realizarse la foliación consecutiva de cada hoja con lápiz mina negra blanda, sin enmendaduras, en la esquina superior derecha de la hoja. Esta foliación no debe corregirse, sin embargo, si se comete algún error, no borre, solo trace una línea vertical sobre el número que se debe corregir y, debajo de este, folie nuevamente con el numero correcto.  


	

		8. CONTENIDO

	


	

		LISTA DE VERSIONES

		VERSIÓN
	FECHA
	RAZÓN DE LA ACTUALIZACIÓN


	

		ELABORÓ
	REVISÓ
	APROBÓ

		Nombre:
	Johanna Arbelaez Loaiza

	Cargo:
	Profesional Universitario

	Fecha:
	10/Mar/2014


		Nombre:
	Guillermo Hernandez Gutierrez

	Cargo:
	Líder de Programa

	Fecha:
	10/Mar/2014


		Nombre:
	Leandra Meza Uribe

	Cargo:
	Profesional Universitario

	Fecha:
	10/Mar/2014


image1.png
ALCALDIA DE
MANIZALES


image2.gif


