

Oficina Calle 154 sur # 21-22 Arboleda Campestre Conjunto Cambulo

Email: djgalarza2@gmail.com - searcdocumental@gmail.com

Web: https://www.facebook.com/searc1523?fref=ts

Teléfono: 313 2610574 – Ofician: 2627717

SERVICIO DE ARCHIVO DE CALIDAD
NIT: 1.110.176.088-3

Régimen Simplificado

P
ág

in
a1

1
 d

e
1

ENTREGA DEL PRIMER (1) INFORME DE AVANCE
SEGÚN EL PROYECTO GESTION DOCUMENTAL

Elaborado por:
DANIEL GALARZA APONTE

Gerente

Presentado A

ANA ISLENA CARDONA AGUIRRE
Rector

INSTITUCIÓN EDUCATIVA TECNICA CARLOS BLANCO NASSAR

ANZOATEGUI – TOLIMA

2017

mailto:searcdocumental@gmail.com
https://www.facebook.com/searc1523?fref=ts

Oficina Calle 154 sur # 21-22 Arboleda Campestre Conjunto Cambulo

Email: djgalarza2@gmail.com - searcdocumental@gmail.com

Web: https://www.facebook.com/searc1523?fref=ts

Teléfono: 313 2610574 – Ofician: 2627717

SERVICIO DE ARCHIVO DE CALIDAD
NIT: 1.110.176.088-3

Régimen Simplificado

P
ág

in
a1

1
 d

e
2

INTRODUCCION

Este informe consiste en dar a conocer el primer avance de la entrega del proyecto
elaboración de las Tablas de Retención Documental y organización de archivo, de
acuerdo el cronograma de actividades, según la norma exigida por el Archivo General
de la Nación y otros entes controladores.

MARCO LEGAL

 Ley 80 de 1989: Por medio de la cual se crea el Archivo General de la
Nación de Colombia.

 Ley 594 de 2000. Ley General de Archivos. Art. 24. Obligatoriedad de las
TRD.

 Acuerdo 039 de 2002: Regula el procedimiento para la elaboración y
aplicación de las TRD, en desarrollo del Art. 24 de la Ley General de
Archivos.

 Acuerdo 004 de 2013: Por medio del cual se modifica el procedimiento de
la elaboración, evaluación, presentación e implementación de las Tablas de
Retención Documental.

 Circular Externa 003 de 2015: Directrices para la elaboración de las Tablas
de Retención Documental.

 Ley 527 de 1999: Por medio del 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.

 Acuerdo 060 del 2001: Por medio del cual el Archivo General de la Nación
establece pautas para la administración de las comunicaciones oficiales en
las entidades públicas y las privadas que cumplen funciones públicas. En
este acuerdo se establecen los lineamientos y procedimientos que permiten
a las Unidades de Correspondencias, cumplir con los programas de Gestión
Documental, para la producción, elaboración, recepción, distribución,
seguimiento, conservación y consulta de los documentos.

mailto:searcdocumental@gmail.com
https://www.facebook.com/searc1523?fref=ts

Oficina Calle 154 sur # 21-22 Arboleda Campestre Conjunto Cambulo

Email: djgalarza2@gmail.com - searcdocumental@gmail.com

Web: https://www.facebook.com/searc1523?fref=ts

Teléfono: 313 2610574 – Ofician: 2627717

SERVICIO DE ARCHIVO DE CALIDAD
NIT: 1.110.176.088-3

Régimen Simplificado

P
ág

in
a1

1
 d

e
3

PROCESOS A REALIZAR

Dar cumplimiento al cronograma de actividades que se muestra a continuación:

1. Capacitación a todos los funcionarios del a Institución:

En el mes de marzo se procedió a capacitar todos los funcionarios de la Institución

Educativa Carlos Blanco Nassar, con el objetivo de dar a conocer la importancia de

la gestión documental, sobre lo fundamental que son las Tablas de Retención

Documental para la Institución, se explica detalladamente como se deben de

elaborar las TRD y quienes son los responsable del proceso del instructivo y

además se hace énfasis sobre la persona quien elabora las TRD debe ser

Profesional en la rama de la Archivística para poder dar cumplimiento a la Ley 1409

de 2010.

El conferencista que es profesional en Ciencia de la Información, Documentación,

Bibliotecología y Archivística, hace la exaltación de la importancia de también

elaborar las Tablas de Valoración Documental, para poder rescatar el patrimonio

documental de la Entidad, igualmente para revisar que etapa, cambios estructurales

ha tenido el colegio en el trayecto desde su creación; el conferencista pregunta a

los funcionario quien es la persona más antigua y se destaca un docente que lleva

más de 30 años en la Institución.

Seguido resalto la importancia de crear e implementar inmediatamente el manual

de correspondencia y la creación de la ventanilla de correspondencia para la

Institución Educativa, ya que es un paso fundamental para proceder a elaborar

todos los procesos de gestión documental.

1

2

3

4

JULIO

1 2

 CRONOGRAMA DE ACTIVIDADES "I.E. CARLOS BLANCO NASSAR-2017-

Capacitación de los funcionarios sobre los proceso de archivo

implementado. Presentación de las Tablas de Retención Documental

+ - Radicación de las Tablas de Retención Documental al Consejo

Departamental de Archivo.(4 META)

SEMANAS

PROCESOS ESTABLECIDOS

4

MAYO

1 2

JUNIO

3 4

Creación del Comité Técnico Interno de Archivo, Capacitación del

Comité sobre Introducción archivística y normatividad, Investigación

preliminar de la Institución (reseña histórica, misión, visión y datos de

la Institución), elaboración de la encuesta documental / entrevistas

con los funcionarios, y presentación del Manual de Correspondencia,

estandarización de los formatos generales. (1 META)

Inicio de la Clasificación documental, (Se identifican los años, y los

tipos documentales) - según el cuadro de clasificación documental.

Inicio de la ordenación documental: (se ordenan según el principio

de procedencia y orden original del Expediente) Limpieza documento,

retiro de ganchos metálicos, encarpetar documento, archivar en

cajas, del del fondo acumulado identificado. - Presentación del

Cuadro de clasificación Documental. 2(META)

Culminación de la ordenación Documental, inicio del la descripción

documental; Inventario de la documentación, descripción y

señalización de la estanteria del archivo centrla y gestión; Entrega

de la documentación Organizada a la persona encargada del archivo

central, revisión de cada caja.(3 META)

1 2
N

MARZO ABRIL

3 4 33 4 1 2

1 meta = 30 días

2 meta = 30 días

3 meta = 30 días

4 meta = 30 días

mailto:searcdocumental@gmail.com
https://www.facebook.com/searc1523?fref=ts

Oficina Calle 154 sur # 21-22 Arboleda Campestre Conjunto Cambulo

Email: djgalarza2@gmail.com - searcdocumental@gmail.com

Web: https://www.facebook.com/searc1523?fref=ts

Teléfono: 313 2610574 – Ofician: 2627717

SERVICIO DE ARCHIVO DE CALIDAD
NIT: 1.110.176.088-3

Régimen Simplificado

P
ág

in
a1

1
 d

e
4

Finalizando la capacitación se resuelven muchas dudas e inquietudes por parte de

los docentes y personal administrativo en cuento el manejo de los archivos y la

estandarización de los procedimientos.

mailto:searcdocumental@gmail.com
https://www.facebook.com/searc1523?fref=ts

Oficina Calle 154 sur # 21-22 Arboleda Campestre Conjunto Cambulo

Email: djgalarza2@gmail.com - searcdocumental@gmail.com

Web: https://www.facebook.com/searc1523?fref=ts

Teléfono: 313 2610574 – Ofician: 2627717

SERVICIO DE ARCHIVO DE CALIDAD
NIT: 1.110.176.088-3

Régimen Simplificado

P
ág

in
a1

1
 d

e
5

2. Creación del Comité Interno de Archivo de la Institución:

Como primera medida para dar inicio al proceso de gestión documental especialmente

la elaboración de las Tablas de Retención Documental y organización archivística, se

procede a Crear el comité interno de archivo según la RESOLUCIÓN 002 de 21 de

marzo de 2017, se crea el comité Interno de archivo de la Institución, con el objetivo

principal de velar por el cumplimiento de la normativa archivística de Colombia exigida

por el Archivo General de la Nación y otros entes de control; igualmente para definir las

políticas archivísticas internas de la Institución, con el fin de elaborar planes de acción

en busca de mejorar los procedimientos administrativos documentales de la Institución.

Según las directrices impartidas por el Decreto 1080 de 2015, en su Artículo 2.8.2.1.15.

Conformación del Comité Interno de Archivo. Las entidades públicas y privadas

deberán conformar un comité que debe estar conformado por funcionarios directivos o

ejecutivo de más alto nivel jerárquico de quien dependa de forma inmediata el Archivo

de la entidad; es un grupo asesor responsable de definir las políticas y adoptar

programas de trabajo y de la toma de decisiones en los procesos administrativos y

técnicos de gestión documental.

Por consiguiente los siguientes integrantes del comité Interno de Archivo Son:

 Rector (a) – Presidente del Comité Interno de Archivo.

 Coordinadores

 Auxiliares Administrativos (Secretario)

Igualmente como equipo interdisciplinario pueden participar personal docentes y

también de perfiles como: Historiadores, Profesionales Ciencia de la Información,

Ingenieros Industriales, Ingenieros sistemas, Abogados, Contadores, Administradores

de empresas. Tendrá opinión oportuna frente a los procesos documentales que se

implementen en la Institución.

3. Investigación preliminar sobre la Institución:

El contratista (profesional Archivística) solicita a la Institución Educativa Carlos Blanco

Nassar la siguiente información que es vital importancia para revisar la estructura

organiza de la entidad y poder verificar todo tipos de procedimientos internos que al

momento la Institución cuente:

mailto:searcdocumental@gmail.com
https://www.facebook.com/searc1523?fref=ts

Oficina Calle 154 sur # 21-22 Arboleda Campestre Conjunto Cambulo

Email: djgalarza2@gmail.com - searcdocumental@gmail.com

Web: https://www.facebook.com/searc1523?fref=ts

Teléfono: 313 2610574 – Ofician: 2627717

SERVICIO DE ARCHIVO DE CALIDAD
NIT: 1.110.176.088-3

Régimen Simplificado

P
ág

in
a1

1
 d

e
6

Por consiguiente con base a esta información que se recolecta por parte del profesional

se procede a investigar la Institución Educativa.

3.1 Solicitud de la información de la Institución (Reseña Histórica, Misión,

Visión, Proyectos de Articulación, Convenios empresariales).

Se identifica datos importante en la Institución como datos de legalidad Institucional,

igualmente se revisa la visión, misión que tiene el colegio para proceder analizar

algunas tipologías documentales y procedimientos internos.

Igualmente se identifica proyectos Institucionales:

Estos proyectos son:
- Capacitación Preicfes
- Participación en las olimpiadas de matemáticas
- Fortalecimiento de las bandas instrumentales de música
- Participación en los encuentros intercolgiados deportivos
- Fortalecimiento del grupo de danzas de la institución.
- Préstamo de las instalaciones institucionales.

La Institución Educativa Técnica
Carlos Blanco Nassar apoyada por
entidades como: Federambiente,
Cortolima y Profamilia, entre otras, recibe
constantes capacitaciones para la
reestructuración del PEI teniendo en
cuenta cada uno de los proyectos
transversales

mailto:searcdocumental@gmail.com
https://www.facebook.com/searc1523?fref=ts

Oficina Calle 154 sur # 21-22 Arboleda Campestre Conjunto Cambulo

Email: djgalarza2@gmail.com - searcdocumental@gmail.com

Web: https://www.facebook.com/searc1523?fref=ts

Teléfono: 313 2610574 – Ofician: 2627717

SERVICIO DE ARCHIVO DE CALIDAD
NIT: 1.110.176.088-3

Régimen Simplificado

P
ág

in
a1

1
 d

e
7

Por consiguiente también se tienen en cuenta unos proyectos de articulación que son:

Paralelamente a las áreas de formación se desarrollaran proyectos pedagógicos transversales que
contribuyan efectivamente a la solución de los problemas encontrados en el diagnostico institucional y
el contexto.
Estos proyectos son:

Proyecto de educación sexual
Proyecto de ocupación del tiempo libre
Proyecto de educación ambiental
Proyecto de ética y valores
Proyecto de constitución y democracia
Proyecto de riesgos y desastres

Es de vital importancia poder investigar estos datos que hace que la Institución cuente
con unos procedimientos internos específicos a las demás, y por ende unas series y
subseries documentales propia de las funciones internas.

3.2 Entrevistas con los productores de documentos (encuestas

documentales).

Como unas de las etapas preliminares para poder llegar a la construcción de las Tablas

de Retención Documental y Cuadro de Clasificación Documental son las entrevistas por

los administrativos que son los que lideran estos procesos de producción, tramite,

recepción, conservación y disposición final de la documentación, se dio como estrategia

en este proceso verificar las funciones de cada uno de ellos y verificando cada proceso

documental como lo hacen, desde donde inicia hasta donde termina.

INVESTIGACIÓN PRELIMINAR SOBRE
LA INSTITUCIÓN

Dependencia Secretaria General
Nombre

completo
Maria Fernanda Tovar
Bernal

Correo
Electrónico

colblanco@yahoo.es

Teléfono: 3204736749
Fecha Ingreso

Laboral
21-jul-04

Acto
Administrativo

Decreto 0644 -15julio-
2004 -Anexa: si

Foto de la
entrevista

SI

mailto:searcdocumental@gmail.com
https://www.facebook.com/searc1523?fref=ts
mailto:colblanco@yahoo.es

Oficina Calle 154 sur # 21-22 Arboleda Campestre Conjunto Cambulo

Email: djgalarza2@gmail.com - searcdocumental@gmail.com

Web: https://www.facebook.com/searc1523?fref=ts

Teléfono: 313 2610574 – Ofician: 2627717

SERVICIO DE ARCHIVO DE CALIDAD
NIT: 1.110.176.088-3

Régimen Simplificado

P
ág

in
a1

1
 d

e
8

INVESTIGACIÓN PRELIMINAR SOBRE
LA INSTITUCIÓN

Dependencia Rectoría

Nombre
completo

Ana Islena Cardona
Aguirre

Correo
Electrónico

aniscascar2007@yahoo.es
Telefono: 3124875872

Fecha Ingreso
Laboral

29 de agosto de 2003

Acto
Administrativo

Decreto 073 - 29 de agosto
de 2003

Foto de la
entrevista

INVESTIGACIÓN PRELIMINAR SOBRE LA
INSTITUCIÓN

Dependencia Coordinación
Nombre

completo
Jorge Nelson Aguirre
Bedoya

Correo
Electronico

jornaguire@hotmail.com
Telefono: 3138851235

Fecha Ingreso
Laboral

20 de enero 2005

Acto
Administrativo

Decreto 0025 del 20 enero
de 2005

Foto de la
entrevista

 Si

INVESTIGACIÓN PRELIMINAR SOBRE LA

INSTITUCIÓN

Dependencia Pagaduría

Nombre completo
Paola Andrea Tobar

Bernal

Correo Electrónico patope75@hotmail.com

Teléfono 3213048336

Fecha Ingreso Laboral 28-jul-16

Acto Administrativo
Decreto 1523 - 28-

julio-2016

Foto de la entrevista Si

mailto:searcdocumental@gmail.com
https://www.facebook.com/searc1523?fref=ts
mailto:aniscascar2007@yahoo.es%20%20%20Telefono:%203124875872
mailto:aniscascar2007@yahoo.es%20%20%20Telefono:%203124875872
mailto:jornaguire@hotmail.com%20%20Telefono:%203138851235
mailto:jornaguire@hotmail.com%20%20Telefono:%203138851235
mailto:patope75@hotmail.com

Oficina Calle 154 sur # 21-22 Arboleda Campestre Conjunto Cambulo

Email: djgalarza2@gmail.com - searcdocumental@gmail.com

Web: https://www.facebook.com/searc1523?fref=ts

Teléfono: 313 2610574 – Ofician: 2627717

SERVICIO DE ARCHIVO DE CALIDAD
NIT: 1.110.176.088-3

Régimen Simplificado

P
ág

in
a1

1
 d

e
9

En efecto la entrevista tuvo una gran importancia ya que se identificaron tipologías,

series y subseries documentales que tramitan cada una de esas oficinas productoras

de documentos, igualmente se identificó algunas funciones que personal hacen que no

son de su responsabilidad según la normativa de la Secretaria Educación

Departamental, también se identifica los procedimientos documentales que realicen los

funcionarios al momentos de dar producción y disposición final de los documentos de

archivos.

4. Elaboración, Explicación, Presentación del Manual Correspondencia.

(Entrega del sello, explicación a los del comité interno de Archivo,

sustentación de los formatos generales Cartas, Circulares, Memorandos,

Constancias, Actas.)

Iniciamos con la exposición del Manual de correspondencia por parte el equipo experto

en la elaboración y presentación, inicialmente partido por el contexto y marco normativo

sobre la creación del manual y demás procedimientos, se realizara un proceso de

implementación del manual por medio físico (sello de radicación), ya que la institución

no cuenta con el suficiente presupuesto para la implementación de herramientas

tecnológicas.

Inicialmente se da a conocer los procedimientos internos de la Institución y las

responsabilidades de la persona encargada en recibir y despachar las respectivas

comunicaciones oficiales.

Se argumenta sobre las personas encargadas y autorizadas en firmar la

correspondencia despachada por cada oficina productora de documentos y sobre el

manejo adecuado de las comunicaciones internas; igualmente se procedido a explicar

sobre el tratamiento de la correspondencia recibida, el diligenciamiento del sello de

radicación y el proceso a continuar con el trámite del oficio.

Seguido se explica sobre el manejo adecuado de la correspondencia despachada, se

sustenta claramente cuáles son las pautas necesarias para la creación de una Carta,

Circular, Memorando, Acta, Constancia y Certificado, estos tipos documentales posee

una directrices contextuales exigidas por la normativa el cual nos hemos enfocado en la

elaboración de estos documentos en la siguiente Norma: Guía Técnica Colombiana

GTC 185, esta norma tiene como propósito brindar herramientas que facilitan la gestión

documental en las organizaciones, con el fin de simplificar y organizar la presentación y

el manejo de las comunicaciones impresas y electrónicas. Esta guía presenta

recomendaciones para elaborar los diferentes tipos documentales generados en las

organizaciones, con el propósito de proyectar una adecuada imagen en la Institución

Educativa.

mailto:searcdocumental@gmail.com
https://www.facebook.com/searc1523?fref=ts

Oficina Calle 154 sur # 21-22 Arboleda Campestre Conjunto Cambulo

Email: djgalarza2@gmail.com - searcdocumental@gmail.com

Web: https://www.facebook.com/searc1523?fref=ts

Teléfono: 313 2610574 – Ofician: 2627717

SERVICIO DE ARCHIVO DE CALIDAD
NIT: 1.110.176.088-3

Régimen Simplificado

P
ág

in
a1

1
 d

e
1

0

También se presenta la estandarización de los formatos a crear en la Institución

Educativa, implementando unos proceso de calidad en los documentos creados, se

toma la decisión por parte del Comité interno de Archivo sobre la aprobación de todos

los formatos a implementar en la Institución, la persona que requiera algún formato a

crear debe sustentar el por qué se debe crear ese formato y el comité analizara la

información y dará su veredicto final ya sea aprobarlo o desaprobarlo, finalmente se

hará la difusión para obtener una buena comunicación con todo el personal.

Proceso del diligenciamiento y tramite del sello de radicado:

 Sello de recepción de la Institución que denote claramente el nombre de la

Institución Educativa, la dependencia, la Fecha, quien recibió, el número de

radicado, la hora y tramitado a la dependencia correspondiente, igualmente con

la ubicación de la Institución.

 Registro y diligenciamiento en el sistema de formato control de

correspondencia.

 Una vez registrado los datos, entregar la correspondencia o comunicación

recibida al destinatario de la misma, dejando la evidencia de entrega en el

formato de entrega de correspondencia.

 Si la nota es derivada a otro funcionario, es responsabilidad del destinatario

mandar electrónicamente o solicitar la entrega física de una copia a la persona

que atiende la nota.

 La correspondencia recibida que amerite una respuesta, debe ser contestada y

despachada en un plazo no mayor a 10 días hábiles. Cuando el planteamiento

o tema de la nota recibida no permita respuesta en dicho plazo, debe

mailto:searcdocumental@gmail.com
https://www.facebook.com/searc1523?fref=ts

Oficina Calle 154 sur # 21-22 Arboleda Campestre Conjunto Cambulo

Email: djgalarza2@gmail.com - searcdocumental@gmail.com

Web: https://www.facebook.com/searc1523?fref=ts

Teléfono: 313 2610574 – Ofician: 2627717

SERVICIO DE ARCHIVO DE CALIDAD
NIT: 1.110.176.088-3

Régimen Simplificado

P
ág

in
a1

1
 d

e
1

1

responderse en ese sentido dentro del plazo establecido, haciendo mención a

la fecha de solución o atención del caso.

 El destinatario de la correspondencia o comunicación interna, es responsable

de la devolución del documento al archivo una vez atendido.

 Los responsables de recepción deben registrar en el libro de control de

correspondencia y en el sistema de control de correspondencia, el lugar donde

la nota recibida se encuentra archivada.

 Se diligencia el sello con quien recibe el oficio, el número de radicado, la hora,

la persona a quien va tramitada el oficio, el número de folios o soporte si es CD,

USB, DISCO DURO.

Hasta una nueva comunicación.

DANIEL J. GALARZA APONTE

Director del Proyecto

mailto:searcdocumental@gmail.com
https://www.facebook.com/searc1523?fref=ts

