

 IMPLEMENTACION DE LA TABLA DE RETENCIÓN DOCUMENTAL Y

ELABORACIÓN DEL INVENTARIO DOCUMENTAL DE LA TESORERIA

MUNICIPAL DE SOTAQUIRA 2016- 2019

ASTRID MARCELA GUERRERO MORENO

UNIVERSIDAD PEDAGÓGICA Y TECNOLÓGICA DE COLOMBIA

FACULTAD DE CIENCIAS DE LA EDUCACIÓN

ESCUELA DE POSGRADOS

ESPECIALIZACIÓN EN ARCHIVÍSTICA

TUNJA, 2020

IMPLEMENTACION DE LA TABLA DE RETENCIÓN DOCUMENTAL Y

ELABORACIÓN DEL INVENTARIO DOCUMENTAL DE LA TESORERIA

MUNICIPAL DE SOTAQUIRA 2016- 2019

ASTRID MARCELA GUERRERO MORENO
Informe de tesis para optar el título de

Especialista en Archivística

Asesora: Blanca Ofelia Acuña Rodríguez
Esp. Archivística, Dra. en Historia

Universidad Pedagógica y Tecnológica de Colombia
Facultad de Ciencias de la Educación

Escuela de Posgrados
Especialización en Archivística

Tunja, 2020

A

AGRADECIMIENTO

Doy gracias a Dios y a la Virgen por haberme permitido lograr esta meta en mi vida,

la cual será de muchas bendiciones para mí y los que me rodean

Agradezco también a mis dos hijos y a mi esposo por el apoyo que siempre me

brindaron, son los motores de mi vida.

Igualmente, solo tengo palabras de agradecimiento para la Profesora Lidia

Mercedes Medina de Socha quien fue gestora en este proceso, muchas gracias.

TABLA DE CONTENIDO

PRESENTACIÓN 5

1. HISTORIA INSTITUCIONAL 8

1.1. ALCALDIA DE SOTAQUIRÁ 9

1.2. ESTRUCTURA MUNICIPAL 9

1.3. FUNCIONES DE CADA DEPENDENCIA 10

A. DESPACHO DEL ALCALDE 10

B. SECRETARIA GENERAL Y DESARROLLO SOCIAL 12

C. SECRETARÍA DE PLANEACIÓN Y OBRAS PÚBLICAS 15

D. SECRETARÍA DE DESARROLLO Y TURISMO 17

E. TESORERÍA GENERAL 17

F. COMISARÍA DE FAMILIA 19

G. INSPECCIÓN DE POLICÍA 20

2. DIAGNÓSTICO INTEGRAL DEL ARCHIVO DE LA TESORERÍA 21

2.1. ESPACIO Y MOVILIARIO DEL ARCHIVO 22

2.2. ORGANIZACIÓN DE DOCUMENTOS 23

2.3. ANALISIS DE LAS TABLAS DE RETENCIÓN 24

3. ORGANIZACIÓN DEL ARCHIVO DE TESORERÍA 27

3.1. CLASIFICACIÓN 28

3.2. ORDENACIÓN 29

3.3. DESCRIPCIÓN 30

3.4. CONSERVACIÓN DOCUMENTAL 32

3.5. DISPOSICIÓN FINAL 33

4. INVENTARIO 34

5. IMPACTO DE LA INTERVENCIÓN ARCHIVÍSTICA 70

6. DIFICULTADES Y RECOMENDACIONES 71

7. BIBLIOGRAFÍA 73

TABLA DE ANEXOS

Anexo 1: Tablas de Retención Documentales Municipales 75

Anexo 2: Cuadro de Series y Subseries de la Tesorería 79

Anexo 3: Instructivo para diligenciamiento 80

5

PRESENTACION

En la actualidad aún se presentan descuidos administrativos en el manejo adecuado

de los archivos, por falta de conocimiento e interés por parte de las entidades que

producen documentos para la comunidad y el desconocimiento de la Norma

Archivística y especialmente de la Ley 594 del 2000 o Ley General de Archivos, la

cual manifiesta que:

“Los archivos son el conjunto de documentos, sea cual fuere su fecha, 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 como fuentes
de la historia”1.

Organizar o administrar la documentación se ha tornado cada vez más necesario

para las instituciones, debido a que la información se ha convertido en un recurso

de la gestión, necesario y estratégico para la toma de decisiones e importante para

los logros y la estabilidad de las Entidades públicas o privadas en un medio cada

vez más exigente.

El Archivo como representante de la información y documentación, tiene una función

de gran preeminencia de facilitar la localización y utilización oportuna, efectiva y

veraz de la documentación. Igualmente, el Archivo de Gestión se relaciona en forma

directa con el trabajo de las actividades administrativas de la entidad, debido a que

reciben fuentes primarias de la información. Su apropiado funcionamiento garantiza

a la administración de la documentación primordial, lo que implica que estas podrán

manifestar el orden de la gestión desde la figura administrativa, histórica, fiscal,

verdadera, legal y confidencial.

El propósito de la organización del Archivo es la de preservar todo el fondo

documental recibido y producido por la organización o entidad en la realización y

cumplimiento de sus funciones, organizar, proteger y conservar el acervo

documental del Archivo de acuerdo con lo estipulado en la Tabla de Retención

Documental de la Alcaldía del Municipio de Sotaquirá. Las TRD fueron aprobadas

en el año 2009 mediante el Decreto No 009 (abril 18 2009), pero solo se empezaron

aplicar en el último cuatrienio, es decir, la Administración 2016 – 2019 para dar

1 CONGRESO DE LA RÉPUBLICA. Ley 594 del 2000. Ley General de Archivos. Bogotá 2000.

6

cumplimiento de los planes y programas contenidos en el Plan de Desarrollo

Municipal.

Por otro lado, en el programa de fortalecimiento para implementación de Programas

de Gestión Documental del Municipio Sotaquirá, que se encuentra enmarcado en

las metas del Plan de Desarrollo Municipal 2016-2019, se plantea para el

fortalecimiento institucional el desarrollo del programa de gestión documental PDG,

el fortalecimiento del Plan institucional de Archivos PINAR, la Actualización de las

Tablas de Retención Documental TRD y la elaboración de las Tablas de Valoración

TVD, no obstante, estos procesos no se pudieron desarrollar en su totalidad.

El Plan de Gestión Documental- PGD es el instrumento archivístico, a partir del cual

se proyectan los procesos de la gestión documental, encaminados a la planificación,

procesamiento, manejo y organización de la documentación producida y recibida,

desde su origen hasta su destino final, para facilitar su uso, conservación y

preservación. Este instrumento archivístico establece la línea estratégica de los

procesos de gestión documental.2

Igualmente, el Plan Institucional de Archivos -PINAR, se desarrolla para asegurar la

articulación del PGD con la misión, objetivos y metas estratégicas del AGN, el cual

se incorporará en la propuesta al plan estratégico institucional en la línea de acción

para el proceso de gestión documental.3

Por otra parte, la actualización de las Tablas de Retención Documental, se

considera una actividad completamente natural, si se tiene en cuenta que una

entidad a lo largo de su existencia reforma en varias oportunidades su estructura

orgánico-funcional y, por lo tanto, deba modificar sus Tablas de Retención

Documental a fin de garantizar la correcta gestión documental. En razón de lo

expuesto y teniendo en cuenta la normatividad vigente sobre el tema, si su entidad

sufrió una reestructuración en el año debe actualizar las TRD y hacer aprobar,

evaluar y convalidar lo más pronto posible dicha versión, a fin de evitar

inconvenientes y traumatismos en la gestión de la entidad4.

De la misma manera la TVD es el producto del análisis y organización de un fondo

acumulado que presenta el listado de agrupaciones documentales o series

documentales con anotación de sus fechas extremas, su valoración, su disposición

final y los procedimientos a seguir para aplicar la disposición final. Además, el

2 Archivo General de la Nación. Programa de gestión documental. Bogotá D.C. Grupo de archivo y

Gestión Documental, 2018. página 8. Vol.
3Archivo General de la Nación. Plan Institucional de Archivos-Pinar Archivo General de la Nación.
Bogotá D.C, Grupo de Archivo y Gestión Documental, 2018. página 7. Vol. 2
4RODRIGUEZ VERA. Marcela Inés. Concepto Técnico sobre Actualización de Tablas de Retención
Documental. Bogotá D.C, 2015. Página 3

7

objetivo de la Tabla de Valoración Documental es servir de instrumento de soporte

para recuperar la memoria institucional, mediante la aplicación de criterios

archivísticos y que permitan realizar el plan de transferencias secundarias.5

5 RODRIGUEZ VERA. Marcela Inés. RESPUESTA SOBRE ELABORACIÓN DE TVD. Bogotá D.C.2015.
Página 1

8

1. HISTORIA INSTITUCIONAL

Sotaquirá, es un municipio del Departamento de Boyacá de sexta categoría,

pertenece a la provincia del centro, ubicado en la región alto del río Chicamocha,

situado en el centro oriente de Colombia a 39 Km de Tunja, cuenta con una

extensión de 288.65 Km cuadrados, altitud de 2860 msnm y temperatura

aproximada de 14°, limita por el norte con el municipio de Paipa, por el oriente con

Tuta, por el sur con el municipio de Combita, occidente con Gámbita

En la época precolombina, el territorio del actual municipio de Sotaquirá estuvo
habitado por los indígenas Muisca, tributarios del Zaque de Hunza. El 20 de
diciembre de 1582 fue fundado el poblado por el padre agustino fray Arturo Cabeza
de Vaca, mediante la unión de los repartimientos de Ocusa, Tímiza y Soconsuca.
En 1777 el poblado se constituyó en parroquia.6

6 ALCALDÍA MUNICIPAL DE SOTAQUIRÁ EN BOYACÁ, Nuestro Municipio. Sotaquirá, Boyacá, abril
18 de 2019. Página 1

Ilustración 1: Alcaldía de Sotaquirá Fuente: Colombia turismo web

9

1.1 ALCALDIA DE SOTAQUIRA

Un Municipio “consiste en una división Territorial y una entidad administrativa de

nivel local, constituida por territorio, población y poderes públicos .En este sentido,

es un ente organizativo dentro del Estado que goza autonomía gubernamental y

administrativa, cuya función es gestionar los intereses de una comunidad y dar

solución a sus problemas”.7

1.2 ESTRUCTURA MUNICIPAL

 Para abordar el tema de la estructura Municipal en Colombia, es prioritario resaltar

la importancia del municipio como entidad territorial fundamental de la división

político administrativa del Estado, postulado establecido en la Constitución Política

de 1991 y posteriormente desarrollado por la Ley 136 de 19948.

Analizando la estructura municipal colombiana desde el ámbito administrativo, lo

más importante es señalar que el municipio, debe contar con un alcalde, el cual

ejercerá funciones de jefe de la administración local y representante legal del

7 MUNICIPIO. Significados.com, 8 de enero de 2018
8 RODRÌGUEZ OJEDA. Junior Alfredo. Importancia de los Municipios en Colombia y las Dificultades

de no serlo. Bogotà D.C. 2017.

Ilustración 2: Edificio del Palacio Municipal de Sotaquirá Fuente: Colombia turismo web

10

Municipio, será elegido por elección popular para un periodo de 4 años y no podrá

ser reelegido para el periodo siguiente, tal y como lo señala el artículo 314 superior

y lo desarrolla el artículo “El municipio y la descentralización en Colombia”9

“El alcalde es el jefe de la administración municipal y su representante legal, elegido

popularmente para periodos institucionales de cuatro años, y no puede ser reelegido

para el periodo siguiente, según el Artículo 303, modificado por el Acto Legislativo

02 de 2002, el cual extendió el periodo de gobierno de tres a cuatro años.”10

La estructura de la organización administrativa del municipio Sotaquirá está

conformada por las siguientes dependencias, siguiendo el Acuerdo 017 del 28 de

julio de 2009 (Ver Gráfico 1. Organigrama), mediante el cual se establece la

estructura Administrativa de la Alcaldía de Sotaquirá y se señalan las funciones de

sus respectivas dependencias11

1.3 FUNCIONES DE CADA DEPENDENCIA MUNICIPIO DE SOTAQUIRÁ

A. DESPACHO DEL ALCALDE

PROPÓSITO: direccionar y promover el desarrollo socioeconómico del Municipio

FUNCIONES:

• Cumplir y hacer cumplir en el Municipio la Constitución, las Leyes, los Acuerdos,

las Ordenanzas de la Asamblea Departamental y los acuerdos del Concejo

Municipal.

9 CAMARGO. Sergio Matias. El Municipio y la Descentralización en Colombia. Dialogo de saberes.

Bogotà D.C, 2005.
10CONGRESO DE LA RÉPUBLICA. Acto Legislativo 02 DE 2002.Archivo General de la Nación. Bogotà,

2002.

11 ALCALDÍA DE SOTAQUIRÁ. Acuerdo 017. Sotaquirá, 2009.

Despacho del Alcalde

200

Secetaría General
y Desarrollo

Social

210

Secretaría de
Planeacion y

Obras Públicas

220

Secretaría de
Desarollo

Económico

230

Tesorería
General

240

Comisaria de
Familia

250

Inspección
de Policia

260

Gráfica 1: Organigrama de la Alcaldía de Sotaquirá. Fuente: Acuerdo 017 2009

11

• Fijar las políticas de elaboración y ejecución del Plan de Desarrollo del Municipio

y su armonización con los planes de desarrollo del nivel departamental y

nacional, a través de Acuerdos Municipales, Acuerdos, resoluciones y demás

actos administrativos que requieran para tal fin.

• Ejecutar a través de las secretarias de despacho de las acciones propias del

cumplimiento de las funciones constitucionales, legales y reglamentarias que le

competen al Municipio.

• Llevar la vocería del Municipio y representarlo en los negocios y trámites

administrativos.

• Expandir las disipaciones administrativas necesarias para otorgar el

funcionamiento del Municipio, de conformidad con el ordenamiento jurídico –

administrativo vigente y presentar para su aprobación al Concejo Municipal, las

que deban ser elevadas a la categoría de acuerdos municipales y nombrar y

remover a los funcionarios bajo su responsabilidad.

• Ejercer la dirección y coordinación de las actividades jurídicas del municipio y

supervisar su efectividad y la observación de sus recomendaciones.

• Asegurar la aplicación de los sistemas de control interno necesarios para

garantizar el cumplimiento de la Misión Institucional del Municipio y por ende de

los objetivos y metas consignados en el Plan de Desarrollo.

• Coordinar y tutelar las actividades de los entes descentralizados del orden

Municipal.

• Conocer y fallar a través de las inspecciones de policía, los hechos que puedan

triplicarse como contravenciones en lo de su competencia.

• Conocer y fallar en segunda instancia los procesos disciplinarios que se

adelanten en contra de los servidores públicos de la Alcaldía.

• Las demás que se le señalen la Constitución Política, las Leyes y los Acuerdos

Municipales

En relación con el Orden Público:

1. Conservar el orden público del Municipio, de conformidad con la ley y las

instrucciones del presidente de la Republica y del respectivo Gobernador.

2. Dictar para el mantenimiento del orden público o su restablecimiento de

conformidad con la ley, si fuera del caso medidas tales como:

a. Restringir y vigilar la circulación de las personas por vías y lugares

públicos.

b. Decretar toque de queda.

c. Restringir o prohibir el expendio y consumo de bebidas embriagantes.

12

d. Requerir el auxilio de la fuerza armada en los casos permitidos por la

constitución y la ley.

Relación con la Nación, el Departamento y las autoridades

Jurisdiccionales:

• Conceder permisos aceptar renuncias y posesionar a los empleados que

ejerzan sus funciones en el Municipio cuando no haya disposición que

determine la autoridad que deba hacerlo, en casos de fuerza mayor o caso

fortuito o cuando reciba tal delegación.

• Visitar periódicamente las dependencias administrativas y las obras públicas

que se ejecuten en el territorio de la jurisdicción.

• Ejercer las funciones que delegue el Gobernador.

• Colaborar con las autoridades jurisdiccionales cuando estas requieran de su

apoyo e intervención.

En relación con la ciudadanía:

• Informar sobre el desarrollo de su gestión a la ciudadanía a través de medios

de comunicación local que se disponga.

• Convocar por lo menos dos veces al año a las organizaciones sociales y

veedurías ciudadanas, para presentar los informes de gestión y de los más

importantes proyectos que serán desarrollados por la administración.

• Difundir de manera amplia y suficiente el Plan de Desarrollo del Municipio a

los gremios, a las organizaciones sociales, comunitarias y a la ciudadanía en

general.

B. SECRETARIA GENERAL Y DESARROLLO SOCIAL

PROPÓSITO: Apoyar logísticamente a las demás dependencias

administrativas, para garantizar el cumplimiento de su misión institucional,

mediante el desarrollo de procesos tales como la administración de talento

humano, de los recursos físicos y tecnológicos. Adicionalmente coordinar los

procesos de asistencia a la población vulnerable.

13

FUNCIONES:

En relación con la Gestión del Talento Humano:

• Adelantar los trámites correspondientes a la vinculación, posesión,

remuneración, permanencia y ejercicio de los servidores públicos, de

conformidad con las normas que regulan la materia.

• Administrar el archivo documental y magnético de las Historias Laborales

de los servidores y ex servidores públicos de la Alcaldía de Sotaquirá;

organizar, conservar y administrar los documentos relacionados con las

historias laborales de los servidores públicos de la Alcaldía y expedir las

certificaciones correspondientes.

• Diseñar, dirigir y administrar los programas de capacitación, inducción, re-

inducción, bienestar social, e incentivos de los servidores públicos del

Municipio, de acuerdo con lo previsto en las normas vigentes.

• Garantizar el ejercicio de los derechos y cumplimientos de los deberes y

obligaciones de los empleados y realizar el registro y control de las

distintas situaciones administrativas

En relación con apoyo logístico:

• Elaborar en coordinación con las demás dependencias los planes anuales

de compras de bienes, inmuebles, equipos y materiales devolutivos y de

consumo de conformidad con las directrices del Sistema de Información

para la Contratación Estatal.

• Diseñar y ejecutar los planes de mantenimiento, conservación y

actualización de los equipos software, vehículos, bienes muebles de las

dependencias coordinando su adecuado uso y administración.

• Mantener organizado el sistema de administración y control de los bienes

muebles e inmuebles en uso de las distintas dependencias de la

Administración Municipal.

• Coordinar y controlar la constitución de pólizas en los casos relacionados

con la adquisición de muebles e inmuebles y / o recursos patrimoniales y

adelantar el trámite de reclamación ante la compañía de seguros con

ocasión de los siniestros que se presenten.

 En relación con el Control Interno:

• Establecer políticas generales para la aplicación del Modelo Estándar de

Control Interno - MECI 1000 2005 en todas las dependencias de la

administración promoviendo la auto evaluación y el autocontrol.

14

• Evaluar de manera independiente y periódica, los elementos del MECI,

en particular el subsistema de control de evaluación y los riesgos en los

procesos institucionales.

• Adelantar los estudios y análisis de los procesos y procedimientos;

formular los ajustes y recomendaciones, para la reducción de los riesgos,

adoptar los cambios normativos o tecnológicos.

• Garantizar que la información financiera, económica y social de la

Administración Municipal refleje la realidad económica y financiera del

municipio y se emita con sujeción a los postulados de confiabilidad y

unidad social.

En relación con la participación comunitaria y la asistencia social:

• Garantizar la correcta atención y orientación al público y diseñar

estrategias para la recepción, tramite y resolución de las peticiones,

recomendaciones, quejas y reclamos realizando o coordinando los

ajustes correspondientes.

• Promover la participación de las organizaciones comunitarias en la

identificación y solución de las necesidades de la población y otorgar la

asesoría en asuntos legales, administrativos y / o financieros para su

conformación y funcionamiento.

• Coordinar y dirigir programas de apoyo integral a grupos de población

vulnerable en particular a los niños, ancianos, discapacitados,

desplazados, damnificados y/o padres o madres cabeza de hogar.

• Mantener organizados los registros, estadísticas y documentos

relacionados con los programas de asistencia social, y elaborar los

informes y reportes solicitados por las entidades departamentales y

nacionales

C. SECRETARIA DE PLANEACION Y OBRAS PUBLICAS

PROPÓSITO: Coordinar los procesos de formulación, ejecución y seguimiento del

plan de desarrollo municipal, así como la correcta aplicación de las normas

urbanísticas y de usos del suelo contenida en el Esquema de Ordenamiento

Territorial, velando por el desarrollo físico, infraestructura necesaria en materia de

construcciones civiles, vías, parques y demás bienes de uso público y garantizando

su conservación y correcto mantenimiento

15

FUNCIONES:

En relación con la Planeación del Desarrollo:

• Coordinar el diseño la formulación, elaboración y la presentación del Plan de

Desarrollo Municipal acorde con el programa del gobierno del alcalde,

armonizándolo con los planes de desarrollo Departamental y Nacional.

• Orientar la elaboración del Plan Operativo Anual de inversiones en

coordinación con el Alcalde y los demás secretarios de Despacho, así como

los planes sectoriales y los planes de acción.

• Asesorar a las demás dependencias de la Administración Municipal en la

formulación, elaboración y presentación de los programas y proyectos para

su inclusión del Plan de Desarrollo Municipal.

• Actuar como órgano de coordinación entre los organismos que participan en

el proceso de formulación y evolución del Plan de Desarrollo, tales como el

Consejo Territorial de Planeación Municipal.

En relación con el ordenamiento territorial:

• Coordinar la formulación y/o actualización del Esquema de Ordenamiento

Territorial del Municipio, determinando los usos del suelo y el respectivo

mapa de zonas de riesgo y de protección ambiental para lo cual deberá

conservar y actualizar la información cartográfica y planos catastrales.

• Controlar las actividades de construcción o remodelación de las edificaciones

verificando el cumplimiento de las normas sobre uso de suelo y las técnicas

constructivas.

• Controlar la subdivisión de los predios rurales de conformidad con las normas

de usos del suelo y que establecen el área mínima, unidades agrícolas

familiares UAF.

• Revisar en forma periódica las normas y reglamentos que determinan los

usos y controles de los predios urbanos y proponer las modificaciones

correspondientes.

En relación con la Seguridad Social:

• Prestar asistencia técnica a las comunidades organizadas del municipio tanto

a nivel urbano como rural y al interior de la Administración Municipal en la

identificación de necesidades y formulación de proyectos.

16

• Supervisar los contratos de aseguramiento al régimen subsidiado del

Sistema General de Seguridad Social en Salud; mantener actualizados los

registros y reportar las novedades de conformidad con la periodicidad y las

formalidades definidos por los organismos competentes.

• Promover en su jurisdicción la afiliación al Régimen Contributivo del Sistema

General de Seguridad Social en Salud, de las personas con capacidad de

pago y evitar la evasión y elusión de aportes.

• Administrar y mantener actualizado los sistemas de estratificación

socioeconómica de los predios urbanos y rurales.

En relación con obras Publicas:

• Programar y coordinar la construcción y mantenimiento de las Obras Publicas

Municipales y de vivienda de conformidad a un plan priorizado y ajustado a

costos predeterminados y presupuestos proyectados.

• Preparar los pliegos de condiciones o términos de referencia en materia de

contratación de obras públicas.

• Mantener en buen estado y permanente funcionamiento la maquinaria al

servicio del Municipio.

• En coordinación con las Instituciones Educativas del Municipio, formular los

programas y proyectos orientados a la administración, mantenimiento,

conservación y adecuación de los escenarios deportivos y culturales.

D. SECRETARIA DE DESARROLLO Y TURISMO

PROPÓSITO: Garantizar la prestación del servicio de asistencia técnica al

sector productivo del municipio, en particular a los pequeños y medianos

productores agropecuarios, para incrementar los niveles de productividad, el

incremento del turismo y en general el desarrollo económico.

 FUNCIONES:

• Desarrollar, impulsar y ejecutar las políticas, planes y programas que en

materia de promoción y asistencia técnica agropecuaria establezca la

Administración Municipal.

• Formular y coordinar la ejecución de los programas y proyectos

orientados a mejorar los niveles de productividad agropecuaria,

agroindustrial, comercial y turística en el Municipio.

17

• Supervisar los contratos orientados a generar condiciones de seguridad

alimentaria y erradicación de la pobreza en la población del Municipio.

• Ejecutar los proyectos de capacitación, asesoría y asistencia técnica a los

pequeños productores agropecuarios en las etapas de implantación,

producción y comercialización.

• Esta secretaria promoverá los planes, proyectos y programas que

permitan ofrecer productos turísticos del municipio a nivel local,

Departamental, Nacional e Internacional.

E. TESORERIA GENERAL

PROPÓSITO: Coordinar los procesos de planificación, recaudo,

administración y custodia de los recursos financieros del municipio,

garantizando la correcta programación del sistema presupuestal,

conservando los registros contables y financieros. Además, liquidar, facturar,

recaudar y administrar los ingresos y pagar las obligaciones que se generen

en desarrollo de las funciones y competencias municipales.

En materia Financiera:

• Formular las políticas que en materia fiscal, financiera y económica se

consideren necesarias para el mejoramiento de la situación financiera del

Municipio y el cumplimiento de las disposiciones legales.

• Adelantar estudios sobre el comportamiento, proyección y tendencia de

los ingresos y gastos y formular las recomendaciones para el manejo de

las finanzas del Municipio.

• Adelantar las acciones necesarias para la fiscalización, cobro, recaudo y

administración de las rentas Municipales de conformidad con los procesos

establecidos en el estatuto de rentas, incluyendo la recuperación de la

cartera morosa.

• Notificar en forma oportuna los actos administrativos relacionados con los

tributos, tasas, multas y contribuciones, tramitar los recursos interpuestos

a los mismos.

• Informar oportunamente al Alcalde sobre los hechos que afecten la

situación de la Hacienda Pública Municipal.

• Adelantar los procesos necesarios para asegurar el oportuno recaudo de

los recursos prioritariamente los causados por impuesto predial e industria

y comercio y la reducción de los niveles de morosidad de elusión y

evasión

• Custodiar y administrar con criterios de eficiencia, los dineros, títulos

valores y demás documentos del patrimonio financiero del Municipio.

18

• Realizar los estudios y análisis necesarios para determinar las

necesidades de crédito del Municipio.

• Efectuar oportunamente los pagos ordenados por el Alcalde con

observancia plena de los requisitos establecidos y las formalidades

legales y presupuestales vigentes.

• Las demás que se le deleguen y/o asignen conforme a las disposiciones

legales y al cumplimiento de su misión institucional.

En materia Presupuestal:

• Preparar el proyecto anual de presupuesto de ingresos y gastos del Municipio

en coordinación con la Secretaria General y proponer los traslados y

adiciones que se consideren necesarios.

• Presentar para estudio y aprobación del Alcalde, el anteproyecto del

presupuesto, acompañado de los informes o proyectos de ejecución y los

planes y programas requeridos para el desarrollo del objeto de este y que

requiera la organización administrativa.

• Preparar anualmente el informe de resultados fiscales y coordinar su

presentación al Concejo Municipal, de conformidad con el marco fiscal de

mediano plazo.

• Prepara el Acuerdo de liquidación del Presupuesto Municipal, dentro de los

plazos que defina el Estatuto de Presupuesto Municipal.

• Coordinar el proceso de ejecución del presupuesto de ingresos y gastos,

realizando los registros, consolidando la información y presentando los

informes de ejecución dentro de los plazos establecidos por los órganos de

control.

• Velar por la debida aplicación de las disposiciones que regulan los asuntos

presupuestales y contables de la administración pública municipal.

• Las demás que se le deleguen y/o asignen conforme a las disposiciones

legales y al cumplimiento de su misión institucional.

F. COMISARIA DE FAMILIA

PROPOSITO: Prevenir, garantizar, restablecer y reparar los derechos de los

miembros de la familia afectados por situaciones de violencia intrafamiliar, y en

particular garantizar el ejercicio de los derechos de la niñez y la adolescencia.

Teniendo en cuenta que forma parte del Sistema Nacional de Bienestar Familiar,

desarrollará sus acciones dentro de los lineamientos establecidos por el Instituto

Colombiano de Bienestar Familiar – ICBF- y por los planes y programas que

adopte el Municipio de Sotaquirá.

19

FUNCIONES:

• Garantizar, proteger, restablecer y reparar los derechos de los miembros

de la familia conculcados por situaciones de violencia intrafamiliar.

• Atender y orientar a los niños, las niñas, los adolescentes y demás

miembros del grupo familiar en el ejercicio y restablecimiento de sus

derechos.

• Recibir denuncias y adoptar las medidas de emergencia y de protección

necesarias en casos de delitos contra los niños, las niñas y los

adolescentes.

• Recibir denuncias y tomar las medidas de protección en casos de

violencia intrafamiliar.

G. INSPECCION DE POLICIA:

PROPOSITO: velar por las conservaciones de la tranquilidad y moralidad

ciudadana, promover la solución pacífica de los conflictos, y garantizar el

respeto de los derechos civiles y garantías sociales.

FUNCIONES:

• Conocer, investigar y fallar en primera instancia, los procesos policivos

por perturbación a la posesión, así como las infracciones a las normas de

convivencia ciudadana, de acuerdo con las competencias establecidas en

la ley, y en los códigos Nacional y Departamental.

• Proponer y adelantar políticas y programas de prevención de delitos y de

seguridad pública.

20

2. DIAGNOSTICO INTEGRAL DEL ARCHIVO DE LA TESORERIA

El Archivo General de la Nación, mediante el Acuerdo No 07 del 29 de junio de

1994, establece el Reglamento General de Archivos a nivel Nacional y obliga a cada

entidad a crear su respectivo Comité de Archivo.

El Municipio de Sotaquirá mediante Decreto No 009 Abril 18 de 2009 aprobó las

Tablas de Retención Documental (TRD) de la Alcaldía del Municipio, las cuales no

habían sido implementadas por el motivo de que no existía el personal idóneo para

realizar esta tarea, y el hecho de que el Consejo Municipal de Archivo, creado

mediante el Decreto No 026 de junio 7 de 2007 como grupo asesor responsable de

definir las políticas, los programas de trabajo, y la toma de decisiones en los

procesos administrativos y técnicos de los archivos, no había puesto el interés

requerido para efectuar la implementación de este instrumento archivístico.

La Alcaldía Municipal de Sotaquirá creó el Comité de Archivo mediante Decreto No

033 (03 de julio 2018), como un órgano asesor de la alta dirección en materia

Archivística y de Gestión Documental y definir las políticas, los programas de trabajo

y los planes relativos a la función archivística de la Administración Municipal de

Sotaquirá, Boyacá.

El Comité Interno de Archivo está integrado por funcionarios de las siguientes

dependencias de la entidad:

1. Alcalde Municipal - Máxima figura de autoridad municipal.

2. Secretarias Municipales:

2.1 Secretaria de Planeación - Nivel directivo

2.2 Secretaria de Gobierno - Nivel directivo

2.3 Secretaria de Hacienda - Nivel directivo

3. Comisaria de Familia – Nivel Social

4. Personas naturales- Nivel participativo. Podrán asistir como invitados, con

voz, pero sin voto, funcionarios, particulares y contratistas que puedan

hacer aportes en los asuntos tratados en el comité (funcionarios de otras

dependencias de la entidad, profesionales, especialistas, historiadores o

usuarios externos entre otros).

La situación que se encontró en el Municipio de Sotaquirá, como consecuencia de

la reciente materialización del Comité Interno de Archivos, y la falta de compromiso

por parte de las administraciones anteriores, se caracterizó por la desorganización

y acumulación de los documentos en los Archivos de Gestión de las distintas

dependencias de la Alcaldía.

21

Bajo estas premisas, la Alcaldía de Municipio de Sotaquirá estableció la necesidad

de realizar la implementación de las Tablas de Retención Documental y elaboración

del Inventario de la dependencia de Tesorería para su organización y obtener el

mejor beneficio para la entidad y la dependencia, y así brindar la calidad en servicio

y ejecución de esta oficina.

2.1 ESPACIO Y MOBILIARIO DEL ARCHIVO DE LA OFICINA DE TESORERIA

La infraestructura de la Alcaldía conserva su estructura en adobe, sin embargo,

cuenta con adecuaciones internas en ladrillo, donde funcionan las dependencias de

la entidad; dentro de estas oficinas se puede evidenciar que no se presenta

humedad ni grietas que dañen la documentación que allí se produce. Con respecto

a la Tesorería ésta se encuentra ubicada en la parte exterior del Palacio Municipal,

Carrera 7 No 6-64. Se observa las siguientes características teniendo en cuenta el

Acuerdo 037 de 2002:

• La estructura no presenta grietas, riesgos de humedad ni de posibles

inundaciones ya que su ubicación y terreno son los indicados.

• Las condiciones ambientales que presenta esta dependencia para su

funcionamiento son de temperatura y ambiente óptimos para conservar los

instrumentos que allí reposan.

• Las condiciones de seguridad del área no son amplias para albergar la

documentación. y no garantizan el desplazamiento, confiable y conveniente

para la manipulación del archivo.

 Las características que presenta el mobiliario y tecnología de la dependencia de

Tesorería son las siguientes:

• Equipos de cómputo: son aptos para la función que realiza la Tesorería

analizando y difundiendo la información interna y externa de la dependencia

en forma oportuna eficaz y eficiente.

• Estantes metálicos: sus características son las indicadas para soportar el

peso de la documentación que allí reposa.

• Madera: no son las adecuadas para guardar y almacenar los acervos

documentales estableciendo que no son los indicados ni tienen la capacidad

para soportar el peso.

• Archivadores metálicos de cuatro gavetas; estos están en condiciones

óptimas para conservar los documentos de apoyo informativo.

• Sala de juntas de gran utilidad y servicio para la oficina es de tamaño

adecuado para seis personas presenta buen estado.

22

2.2 ORGANIZACIÓN DE LOS DOCUMENTOS EN LA TESORERIA

Se evidenció que los archivos de las diferentes dependencias de la Alcaldía del

Municipio de Sotaquirá se encuentran en su estado natural, por lo que el manejo y

procesamiento en general de sus series documentales no se encuentra bajo las

normativas establecidas por el Archivo General de la Nación

En el aspecto archivístico se observó que la documentación está reposando en

estantes metálicos y de madera, en Carpetas Celuguia, Color Café, AZ, en Cajas y

su documentación sostenida con bandas de caucho, en cajas aleatorias, lo que

evidencia que son carentes de algún proceso técnico, aunque si hay que resaltar

que se encuentran íntegras en su estructura ya que no está presente el factor de la

humedad.

Puesto de trabajo

contador

Puesto de trabajo

administrativo

Ventanilla

Sala de

juntas

Área de archivo

Ilustración 3 Plano de la dependencia de la tesorería Fuente Autora

Área de usuarios

Puesto de trabajo

tesorero

Puesto de trabajo

jurídico

23

Se puede constatar que existen aproximadamente 30 metros lineales de

documentación sin intervenir, de expedientes correspondientes entre los años 2016

y 2019, los cuales además de organizarse deben ser sujetos a la aplicación de las

Tablas de Retención Documental, estas tablas se definen como el listado de series,

con sus correspondientes tipos documentales, a las cuales se les asigna el tiempo

de permanencia de los documentos12, por tal razón se consideran como el

instrumento que permite identificar los documentos de una entidad, su necesidad e

importancia en términos de tiempo de conservación y preservación, además que

indica lo que debe de hacerse con ellos una vez finalice su vigencia o utilidad.

2.3 ANALISIS DE LAS TABLAS DE RETENCION EXISTENTES EN LA

TESORERIA

 Ilustración 4: Asociación Tablas de Retención y documentos a intervenir. Fuente Autora

En el año 2009 se aprobaron las Tablas de Retención Documental (TRD) mediante

el Decreto 009 de 18 de abril 2009, pero a la fecha no se han implementado por

falta de compromisos administrativos y organización en las dependencias del

Municipio de Sotaquirá lo que ha conllevado que en la institución se vea las

siguientes problemáticas:

12.ARCHIVO GENERAL DE LA NACIÓN. Minimanual N°4 - Tabla de Retención y transferencias Documentales.
2015.

24

• Se extravía la documentación

• Duplicidad

• Mala información

• Acumulación de documentos

• Pérdida de la información y desorganización en las oficinas del Municipio.

Por lo tanto, se hace necesario implementar la aplicación de las Tablas de

Retención Documental y elaborar el inventario documental de la Tesorería teniendo

en cuenta la metodología establecida por el Archivo General de la Nación AGN.

En la dependencia de Tesorería, a pesar de la importancia de las tablas de

retención, se observó que estas son las correspondientes al año 2009, este hecho

demuestra por su cronología que estas tablas no han sido actualizas ni aplicadas,

consecuencia de la falta de organización administrativa y personal idóneo para

realizar el proceso adecuado.

A nivel interno, los funcionarios y contratistas afirman que sí se han hecho varias

reformas administrativas según lo demuestran los siguientes actos administrativos:

• Acuerdo 027 del 11 de octubre de 2013: Se determina la estructura orgánica

y las funciones de las diferentes dependencias, igualmente se establecen

las escalas de remuneración para los diferentes niveles de la Administración

Municipal.

• Decreto 055 del 14 de octubre de 2015: Se ajusta el manual especifico de

funciones y competencias laborales de los diferentes empleos que

conforman la planta de personal de la Alcaldía Municipal de Sotaquirá.

• Acuerdo 020 del 14 de septiembre 2016: Se crea el cargo de periodo fijo de

la oficina de Control Interno de Gestión y se dictan otras disposiciones.

• Acuerdo 031 del 22 de diciembre 2016: Se da el posicionamiento del Control

Interno de Gestión dentro de la planta del personal en el Municipio de

Sotaquirá.

• Acuerdo 010 del 16 de marzo del 2016: Por el cual se modifica la planta del

personal global de la administración central del Municipio de Sotaquirá

• Decreto 006 del 30 de enero 2017: Por medio del cual se adicionan y ajustan

resoluciones en el Manual Específico de Funciones y de competencias

laborales para los empleos de la planta de personal del Municipio de

Sotaquirá contenido en el Decreto 055 del 14 de octubre de 2015.

Analizando todos estos Actos Administrativos se evidencia que se han elaborado

dos proyectos de Tablas de Retención Documental, sin embargo ninguno se ha

podido enviar al Consejo Departamental de Archivos del Departamento de Boyacá

para completar su evaluación, hecho que imposibilita su aplicación, pero ante la

premura de la entrega de la Administración al final del año 2019 se ordena la

25

aplicación de las Tablas de Retención Documental que estaban aprobadas en el

año 2009 las cuales presentan varias irregularidades y una deficiente elaboración

en general, como se observa en lo que se evidencia en lo muy mal elaboradas ya

que la mayoría de las Series y Subseries documentales no poseen los

correspondiente tipología documental.

Igualmente, el último proyecto de Tabla de Retención Documental lo elaboró la

docente Lidia Mercedes Medina de Socha, pero no pudo ser enviado porque no le

había hecho el ajuste al manual de funciones de algunas dependencias por cambio

de funciones entre dependencias como la oficina de Control Interno de Gestión y,

en algunas sin respetar las funciones y sus procesos y procedimientos de la

documentación que produce cada una de ellas sumándose a este inconvenientes

la falta de pertenencia institucional y de conocimiento Archivístico la documentación

no fue entregada por los funcionarios de planta en el momento requerido para su

estudio y análisis.

26

3. ORGANIZACIÓN DEL ARCHIVO DE TESORERÍA DE SOTAQUIRÁ 2016-

2019

Es importante tener en cuenta que cualquier proceso archivístico responde como

primera medida, a las características administrativas, legales, técnicas y funcionales

de los documentos que la entidad o institución produce en razón de sus funciones

asignadas por Ley o de acuerdo a su objeto social, así como a las exigencias de un

modelo de gestión documental implementado en la entidad o institución. Este tipo

de archivos, como el de cualquier otra entidad pública o privada, están compuestos

por documentos de archivo producto del desarrollo de las funciones legalmente

establecidas y como tal deben organizarse en atención al principio de procedencia

y orden original, y de igual forma, deben conservarse y mantenerse por el tiempo

que las Tablas de Retención Documental de la entidad o institución así lo indiquen.

Importante resaltar lo establecido en el Acuerdo AGN No. 002 de 2014 en el que se

establecen los criterios básicos para creación, conformación, organización, control

y consulta de los expedientes de archivo y se dictan otras disposiciones, como

aparece en su artículo. Con respecto a la finalidad del expediente se considera que

éste “además de ser la esencia de las actuaciones de la administración, pues reúne

de manera orgánica los documentos que se producen o reciben en desarrollo de un

mismo asunto trámite o actuación y se acumulan de manera natural reflejando el

orden en que dicho trámite es ejecutado, es la base de la organización sobre la cual

se establecen las series y subseries documentales que conforman un archivo”13.

El Acuerdo No. 042 de 2002 en su Artículo 4 sobre los “Criterios para la organización

de archivos de gestión”14 establece que la que la organización de los tipos

documentales se ordenarán de tal manera que se pueda evidenciar el desarrollo de

los trámites; es decir, que para la ordenación de los tipos documentales al interior

de cada expediente se tiene en cuenta la fecha de radicación de la documentación,

tanto de salida como de ingreso a la entidad o institución, y de igual forma las fechas

extremas deben indicar la fecha inicial (día, mes y año del documento más antiguo)

y la fecha final (día, mes y año del documento más reciente), ya que dicha

organización debe reflejar un orden cronológico en donde el documento más antiguo

quede al inicio del expediente y a continuación los demás documentos que se

generen de acuerdo con los trámites administrativos que dan lugar a la producción

documental, hasta llegar al documento de fecha más reciente el cual debe

corresponder a aquel que cierra el expediente y da fin al trámite administrativo

iniciado. Teniendo como referencia la normatividad antes mencionada, el proceso

de organización documental, debe realizarse con fundamento en las Tablas de

Retención Documental (TRD) de la entidad o institución, en las que se reflejan las

13 ARCHIVO GENERAL DE LA NACIÓN. Acuerdo 002 de 2014.
14 ARCHIVO GENERAL DE LA NACIÓN. Acuerdo 024, de 2002

27

series, subseries y tipos documentales en cualquiera de los soportes de información

y se establecen los tiempos de retención en cada una de las fases del ciclo vital de

los documentos, así como la disposición final de los mismos15.

Con la implementación de las Tablas de Retención Documental TRD aprobadas

mediante el Decreto 009 18 de abril del 2009 se procedió a organizar la

documentación de la dependencia de Tesorería correspondiente a la vigencia 2016

al 2019 cuyo objetivo fue ordenar las series y subseries con sus respectivos tipos

documentales, respetando el tiempo de permanencia en cada etapa del ciclo vital,

facilitando su ubicación y acceso a la información.

3.1 CLASIFICACIÓN

“Es la labor intelectual mediante la cual se identifican y establecen las agrupaciones

documentales de acuerdo con la estructura orgánico-funcional de la entidad.

Clasificar implica identificar la procedencia de los documentos teniendo en cuenta

la estructura orgánica y las funciones desarrolladas por una institución a lo largo de

su gestión”.16

En este proceso de organización se identificó las series y subseries que conforman

la documentación de la dependencia de Tesorería aplicando la Tabla de Retención

Documental TRD debidamente aprobada donde están asignados los códigos, series

15 ARCHIVO GENERAL DE LA NACION. Concepto técnico organización del tipo documental homologación
externa. Bogotá. 2014.
16 ARCHIVO GENERAL DE LA NACIÓN. Acuerdo 005 de 2013.Bogotá.

Gráfica 2: Clasificación Fuente: Servicio Nacional de Aprendizaje Fundamentos de Organización Documental.

28

y subseries documentales de acuerdo a las funciones propias de la Tesorería, así

mismo identifican los tipos documentales que conforman cada asunto.

 Para la Clasificación de Documentos de la Dependencia de Tesorería, se aplicaron

los siguientes pasos:

1. Identificación de la Tabla de Retención de la Tesorería del Municipio de

Sotaquirá.

2. Clasificación por años del 2016 al 2019 de esta dependencia.

3. Se aplicó el “Principio de Procedencia, el cual establece que los documentos

producidos por una institución u organismo no deben clasificarse con los

documentos de otras entidades, y el Principio de Orden Original, por el cual

se establece que la disposición física de los documentos debe respetar la

secuencia de los trámites que los produjo”17.

Se verifico que las series, subseries y los tipos documentales pertenecieran a esta
dependencia, que allí se hubiesen originado y procesado para dar el trámite
respectivo según las funciones establecidas por la dependencia de Tesorería.
(Anexo 2).

3.2. ORDENACIÓN

“La ordenación es el proceso mediante el cual se da disposición física a los

documentos, esta es la fase que determina la sucesión de los datos y establece la

relación y unión de los elementos, originando series que posteriormente se van a

complementar en un conjunto documental. Así como los tipos documentales al

interior de los expedientes según un criterio predeterminado, la ordenación también

es el testimonio de la gestión, de los tramites que dieron origen a tales documentos,

pues refleja la dinámica administrativa”18

Para el proceso de ordenación se sigue de acuerdo al orden indicado un poco más

adelante. En nuestro caso los elementos serán los documentos o las unidades

archivísticas que reposan en la oficina de la Secretaria de la Tesorería del Municipio

de Sotaquirá, aportando a la organización administrativa y documental, facilitando

el acceso a la información y la adecuada ubicación del acervo documental y su

localización facilitando a su comprensión.

 Para la Ordenación de Documentos de la Dependencia de tesorería, se siguieron

los siguientes pasos:

17 ARCHIVO GENERAL DE LA NACIÓN. Glosario de Términos. Acuerdo 027 de 2006. Bogotá.
18 ARCHIVO GENERAL DE LA NACIÓN. Tomado de: https//www. Archivogeneral.gov.co

29

- Se toma como base el sistema de ordenación Cronológico: este sistema de

ordenación consiste en colocar un documento detrás del otro en forma

secuencial de acuerdo con la fecha en que la documentación ha sido

tramitada, teniendo en cuenta en primer lugar el año, seguido del mes y al

final el día, es decir del más antiguo al reciente.

- Se eliminó duplicados de documentos y hojas en blanco.
- Se realizó foliación sentido texto

- Cada carpeta deberá contener máximo 200 folios.

- Se retiró ganchos y material abrasivo

3.3. DESCRIPCIÓN

En la archivística la descripción documental tiene como finalidad, facilitar la consulta

de la documentación, siendo la última fase del proceso de organización, basándose

en analizar la información del acervo documental que está en custodia y tomar las

referencias existentes que permiten gestionar de manera detallada la

documentación registrada lo que lleva a saber sus características, ubicación y

manejo que existe en la dependencia de la Tesorería de Sotaquirá.

“La descripción consiste en identificar y explicar el contexto y contenido de los

documentos de archivo con el fin de que sean más accesibles, la descripción ofrece

varias ventajas para la organización de documentos”19. Dentro de las que se

encuentran:

- Permitir la ejecución de procesos que van más allá de la simple localización de

la información documental.

- Obtener y analizar la información contenida en los documentos.

- Registrar la información que contienen en forma resumida y eficaz en algún

medio, ya sea de un inventario o de un medio magnético.

- Facilitar a los usuarios de los archivos el acceso a la información documental

mediante los instrumentos descriptivos, así como la comprensión del contexto y

19 FERNÁNDEZ. Eugenia. Distribución Archivística. Blogger.pg 1. Valledupar. 2018

 Ilustración 5: Ordenación en la Intervención.Fuente:Autora

30

del contenido de los documentos, su procedencia, las funciones de las que se

derivan, su volumen y su periodicidad.

La Descripción de Documentos de la Dependencia de Tesorería, consistió en los

siguientes pasos:

1. Para el diligenciamiento de rótulos de carpetas y cajas se tomó como

referencia la Tabla de Retención Documental de la Tesorería Municipal de

Sotaquirá, teniendo en cuenta que esta es la oficina productora.

2. El nivel de organización que constituyen las carpetas consistió en

lineamientos como la sección, la subsección, la serie y la subserie con sus

respectivos códigos, así como la ubicación del número de caja, carpeta, folios

fecha inicial y final, esto otorga las herramientas suficientes para una correcta

búsqueda y organización de los documentos.

3. En la organización de las cajas se incluyó la sección, la subsección, la serie

documental, el número de la caja, fechas extremas, signatura topográfica

(estante o bandeja), carpeta inicial y carpeta final. Datos suficientes para

brindar suficiente información que les permita a las personas tener una

adecuada ubicación en cuanto al primer alcance que tienen con la

documentación.

4. Formato Único de Inventario Documental: El FUID es un instrumento

archivístico de recuperación de información que describe de manera exacta

y precisa las series o asuntos de un fondo documental.

En la dependencia de Tesorería de Sotaquirá se acogió el formato bajo las

especificaciones del Artículo 04 del Acuerdo 038 del año 2000, en el cual esta se

compromete a garantizar que, en los manuales de funciones y procedimientos de la

entidad, se regule la responsabilidad de recibo y entrega de los documentos de

Archivo por parte de los servidores públicos20.

20 CONGRESO DE LA RÉPUBLICA. Artículo 05 de la Ley 594 del 2002. Ley General de Archivos.
Bogotá.

31

3.4. CONSERVACIÓN DOCUMENTAL.

El Sistema Integrado de Conservación es el conjunto de métodos, procesos y

procedimientos de conservación documental y preservación digital, como un

Archivo único, articulado estratégicamente con el Programa de Gestión Documental

- PGD y el Plan Institucional de Archivos - PINAR, con el fin de completar el ciclo de

vida de los documentos en las diferentes etapas de Gestión, Central e Histórico, con

el propósito de asegurar la integridad de los diferentes medios de Soporte, desde el

momento en que se producen o se reciben por la entidad hasta su disposición final21.

La entidad del Municipio de Sotaquirá no aplica los procesos de conservación

documental ya que por falta de personal idóneo para realizar este proceso no tienen

en cuenta los aspectos de ubicar la documentación en los sitios adecuados como

son en cajas especiales para guardar y conservar la documentación que produce,

no maneja la estantería de archivo que es metálica y con dimensiones establecidas

para asegurar la integridad de la documentación.

21 SISTEMA INTREGRADO DE CONSERVACION. Secretaría General de Bogotá Bogotá. 2018

Ilustración 6: Descripción rótulos en las carpetas

32

3.5. DISPOSICIÓN FINAL

Determina si una serie de documentos debe ser conservada de forma permanente,

eliminada en su totalidad o seleccionada una parte, una vez han cumplido el tiempo

de retención en archivo de gestión y en archivo central. Es una decisión que las

entidades deben tomar sustentadas en un juicioso proceso de valoración, tal y como

se explica, los documentos de archivo atraviesan por distintas fases, similares a las

de los organismos biológicos (nacen, viven y tienen un destino final), es decir, que

tienen una fase de creación, una de tramitación y vigencia y una disposición final

que puede ser la conservación permanente, la selección o eliminación de este

concepto22.

En dado caso de que la documentación contable a la que se refiere en su

comunicación ya haya cumplido los tiempos de retención y, por lo tanto, haya

perdido sus valores primarios (administrativo, legal, fiscal, contable y técnico) y no

posea valores secundarios (histórico, cultural y científico), podrá ser eliminada23. De

lo contrario, si se determina que los documentos tienen valores secundarios deberá

conservarlos permanente en su soporte original, de acuerdo con la Ley 594 el

artículo 19 de 200024. Respecto a la normatividad que le aplica a otra clase de

documentos

En el Municipio de Sotaquirá se aplicó su disposición final respetando los tiempos

que dan las Tablas de Retención Documental TRD y las fases por las cuales pasan

los documentos que allí se reciben y producen, analizando cada uno de los

expedientes que origina la oficina de la Tesorería para determinar cuáles

documentos son necesarios para la entidad y cumpla con sus misiones y las

funciones administrativa que presta a la comunidad.

22 CRUZ MUNDET, José Ramón. Manual de Archivística. Madrid, Fundación Germán Sánchez
Ruipérez .1994.
23 CASILIMAS ROJAS. Clara Inés; Ramírez Moreno, Juan Carlos. Fondos Acumulados. Manual de
Organización, Bogotá D.C, Archivo General de la Nación. 2004.
24 CONGRESO DE LA RÉPUBLICA. Ley 594 del 2000. Ley General de Archivos. Bogotá.

33

4. INVENTARIO

FORMATO ÚNICO DE INVENTARIO DOCUMENTAL

Entidad:

ADMINISTRACION MUNICIPAL SOTAQUIRA

Nombre de la dependencia: OFICINA DE TESORERIA

Objeto del inventario: Inventario documental con corte al 31 DE DICIEMBRE de 2016,
para entrega de archivos en concordancia con el artículo 15 de
la Ley 594 de 2000.

ENTIDAD
PRODUCTORA:

UNIDAD
ADMINISTRATIV

A:

OFICINA
PRODUCTORA:
SECRETARIA

GENERAL Y DE
GOBIERNO

No DE ORDEN CÓDIGO NOMBRE DE LA
SERIE, SUBSERIE

O ASUNTOS

FECHAS EXTREMAS (aaaa-
mm-dd)

UNIDAD DE CONSERVACION NUMER
O DE

FOLIOS

SOPORT
E

FRECUE
NCIA DE
CONSUL

TA

NOTAS

Inicial Final Caja Carpe
ta

Tomo Serial
-CPU

Otro

1 240-01 ACTAS 04/01/2016 02/08/2016 1 1 1 DE
1

 ESTANTE
1

BANDEJA
1

198 PAPEL MEDIA

2 240-01 ACTAS 18/02/2016 28/03/2016 1 2 1 DE
1

 ESTANTE
1

BANDEJA
1

199 PAPEL MEDIA

3 240-01.08 Actas de Entrega 10/02/2016 17/02/2016 1 3 1 DE
1

 ESTANTE
1

BANDEJA
1

200 PAPEL MEDIA

4 240-05 INFORMES 28/03/2016 31/03/2016 1 4 1 DE
1

 ESTANTE
1

BANDEJA
1

190 PAPEL MEDIA

5 240-05.02 Informes entidades
del estado

14/03/2016 13/10/2016 1 5 1 DE
1

 ESTANTE
1

BANDEJA
1

200 PAPEL MEDIA

6 240-05.03 Informes
financieros

01/04/2016 19/04/2016 1 6 1 DE
1

 ESTANTE
1

BANDEJA
1

198 PAPEL MEDIA

7 240-11 CERTIFICADOS 19/04/2016 29/11/2016 1 7 1 DE
1

 ESTANTE
1

BANDEJA
1

196 PAPEL MEDIA

8 240-11 CERTIFICADOS 23/05/2016 14/06/2016 2 1 1 DE
1

 ESTANTE
1

BANDEJA
1

1-200 PAPEL MEDIA

9 240-11 CERTIFICADOS 14/06/2016 13/07/2016 2 2 1 DE
1

 ESTANTE
1

BANDEJA
1

1-198 PAPEL MEDIA

10 240-11 CERTIFICADOS 21/07/2016 21/07/2016 2 3 1 DE
1

 ESTANTE
1

BANDEJA
1

1-205 PAPEL MEDIA

34

11 240-12 COMUNICACIONE
S

02/08/2016 12/09/2016 2 4 1 DE
1

 ESTANTE
1

BANDEJA
1

202 PAPEL MEDIA

12 240-12 COMUNICACIONE
S

14/09/2016 17/11/2016 2 5 1 DE
1

 ESTANTE
1

BANDEJA
1

198 PAPEL MEDIA

13 240-12 COMUNICACIONE
S

01/11/2016 31/12/2016 2 6 1 DE
1

 ESTANTE
1

BANDEJA
1

180 PAPEL MEDIA

14 240-12 COMUNICACIONE
S

S.F 06/01/2016 2 7 1 DE
1

 ESTANTE
1

BANDEJA
1

200 PAPEL MEDIA

15 240-13 INVENTARIOS 19/01/2016 30/01/2016 3 1 1 DE
1

 ESTANTE
1

BANDEJA
1

70 PAPEL MEDIA

16 240-13.02 Inventarios
Inmuebles

02/02/2016 29/02/2016 3 2 1 DE
1

 ESTANTE
1

BANDEJA
1

202 PAPEL MEDIA

17 240-13.03 Inventario de
Bienes Muebles

01/03/2016 31/03/2016 3 3 1 DE
1

 ESTANTE
1

BANDEJA
1

207 PAPEL MEDIA

18 240-17 RECIBOS DE
CAJA

10/04/2016 30/04/2016 3 4 1 DE
1

 ESTANTE
1

BANDEJA
1

157 PAPEL MEDIA

19 240-17 RECIBOS DE
CAJA

03/05/2016 28/05/2016 3 5 1 DE
1

 ESTANTE
1

BANDEJA
1

170 PAPEL MEDIA

20 240-17 RECIBOS DE
CAJA

10/06/2016 30/06/2016 3 6 1 DE
1

 ESTANTE
1

BANDEJA
1

202 PAPEL MEDIA

21 240-17 RECIBOS DE
CAJA

01/07/2016 29/07/2016 3 7 1 DE
1

 ESTANTE
1

BANDEJA
1

200 PAPEL MEDIA

22 240-17 RECIBOS DE
CAJA

02/08/2016 31/08/2016 4 1 1 DE
1

 ESTANTE
1

BANDEJA
1

201 PAPEL MEDIA

23 240-17 RECIBOS DE
CAJA

01/09/2016 30/09/2016 4 2 1 DE
1

 ESTANTE
1

BANDEJA
1

199 PAPEL MEDIA

24 240-17 RECIBOS DE
CAJA

10/10/2016 29/10/2016 4 3 1 DE
1

 ESTANTE
1

BANDEJA
1

205 PAPEL MEDIA

25 240-17 RECIBOS DE
CAJA

01/11/2016 30/11/2016 4 4 1 DE
1

 ESTANTE
1

BANDEJA
1

197 PAPEL MEDIA

26 240-17 RECIBOS DE
CAJA

01/12/2016 29/12/2016 4 5 1 DE
1

 ESTANTE
1

BANDEJA
1

207 PAPEL MEDIA

27 240-18 FACTURAS DE
IMPUESTO
PREDIAL

19/01/2016 26/01/2016 4 6 1 DE
1

 ESTANTE
1

BANDEJA
1

203 PAPEL MEDIA

28 240-18 FACTURAS DE
IMPUESTO
PREDIAL

02/02/2016 30/02/2016 5 1 1 DE
1

 ESTANTE
1

BANDEJA
2

200 PAPEL MEDIA

29 240-18 FACTURAS DE
IMPUESTO
PREDIAL

04/03/2016 30/03/2016 5 2 1 DE
1

 ESTANTE
1

BANDEJA
2

199 PAPEL MEDIA

30 240-18 FACTURAS DE
IMPUESTO
PREDIAL

04/04/2016 29/04/2016 5 3 1 DE
1

 ESTANTE
1

BANDEJA
2

200 PAPEL MEDIA

35

31 240-18 FACTURAS DE
IMPUESTO
PREDIAL

02/05/2016 31/05/2016 5 4 1 DE
1

 ESTANTE
1

BANDEJA
2

205 PAPEL MEDIA

32 240-18 FACTURAS DE
IMPUESTO
PREDIAL

02/06/2016 30/06/2016 5 5 1 DE
1

 ESTANTE
1

BANDEJA
2

201 PAPEL MEDIA

33 240-18 FACTURAS DE
IMPUESTO
PREDIAL

01/07/2016 29/07/2016 5 6 1 DE
1

 ESTANTE
1

BANDEJA
2

200 PAPEL MEDIA

34 240-18 FACTURAS DE
IMPUESTO
PREDIAL

01/08/2016 31/08/2016 6 1 1 DE
1

 ESTANTE
1

BANDEJA
2

204 PAPEL MEDIA

35 240-18 FACTURAS DE
IMPUESTO
PREDIAL

02/09/2016 30/09/2016 6 2 1 DE
1

 ESTANTE
1

BANDEJA
2

200 PAPEL MEDIA

36 240-18 FACTURAS DE
IMPUESTO
PREDIAL

03/10/2016 31/10/2016 6 3 1 DE
1

 ESTANTE
1

BANDEJA
2

213 PAPEL MEDIA

37 240-18 FACTURAS DE
IMPUESTO
PREDIAL

02/11/2016 30/11/2016 6 4 1 DE
1

 ESTANTE
1

BANDEJA
2

211 PAPEL MEDIA

38 240-18 FACTURAS DE
IMPUESTO
PREDIAL

01/12/2016 28/03/2016 6 5 1 DE
1

 ESTANTE
1

BANDEJA
2

208 PAPEL MEDIA

39 240-19 DISPONIBILIDAD
PRESUPUESTAL

17/03/2016 29/03/2016 6 6 1 DE
1

 ESTANTE
1

BANDEJA
2

200 PAPEL MEDIA

40 240-19 DISPONIBILIDAD
PRESUPUESTAL

29/03/2016 31/03/2016 7 1 1 DE
1

 ESTANTE
1

BANDEJA
2

205 PAPEL MEDIA

41 240-19 DISPONIBILIDAD
PRESUPUESTAL

31/03/2016 14/04/2016 7 2 1 DE
1

 ESTANTE
1

BANDEJA
2

209 PAPEL MEDIA

42 240-19 DISPONIBILIDAD
PRESUPUESTAL

15/04/2016 30/04/2016 7 3 1 DE
1

 ESTANTE
1

BANDEJA
2

198 PAPEL MEDIA

43 240-19 DISPONIBILIDAD
PRESUPUESTAL

30/04/2016 26/05/2016 7 4 1 DE
1

 ESTANTE
1

BANDEJA
2

196 PAPEL MEDIA

44 240-19 DISPONIBILIDAD
PRESUPUESTAL

26/05/2016 30/06/2016 7 5 1 DE
1

 ESTANTE
1

BANDEJA
2

207 PAPEL MEDIA

45 240-19 DISPONIBILIDAD
PRESUPUESTAL

30/06/2016 11/08/2016 7 6 1 DE
1

 ESTANTE
1

BANDEJA
2

200 PAPEL MEDIA

46 240-19 DISPONIBILIDAD
PRESUPUESTAL

17/08/2016 10/10/2016 8 1 1 DE
1

 ESTANTE
1

BANDEJA
2

201 PAPEL MEDIA

47 240-19 DISPONIBILIDAD
PRESUPUESTAL

10/10/2016 18/10/2016 8 2 1 DE
1

 ESTANTE
1

BANDEJA
2

208 PAPEL MEDIA

48 240-20 REGISTRO
PRESUPUESTAL

07/01/2016 29/04/2016 8 3 1 DE
1

 ESTANTE
1

BANDEJA
2

205 PAPEL MEDIA

36

49 240-20 REGISTRO
PRESUPUESTAL

03/05/2016 30/08/2016 8 4 1 DE
1

 ESTANTE
1

BANDEJA
2

198 PAPEL MEDIA

50 240-20 REGISTRO
PRESUPUESTAL

02/09/2016 30/12/2016 8 5 1 DE
1

 ESTANTE
1

BANDEJA
2

206 PAPEL MEDIA

51 240-21 ORDENES DE
PAGO

10/01/2016 27/04/2016 8 6 1 DE
1

 ESTANTE
1

BANDEJA
2

202 PAPEL MEDIA

52 240-21 ORDENES DE
PAGO

02/05/2016 29/08/2016 9 1 1 DE
1

 ESTANTE
1

BANDEJA
3

199 PAPEL MEDIA

53 240-21 ORDENES DE
PAGO

01/09/2016 30/12/2016 9 2 1 DE
1

 ESTANTE
1

BANDEJA
3

207 PAPEL MEDIA

54 240-22 COMPROBANTES
DE EGRESO 1-29

31/01/2016 04/02/2016 9 3 1 DE
1

 ESTANTE
1

BANDEJA
3

201 PAPEL MEDIA

55 240-22 COMPROBANTES
DE EGRESO 30-46

04/02/2016 20/02/2016 9 4 1 DE
1

 ESTANTE
1

BANDEJA
3

205 PAPEL MEDIA

56 240-22 COMPROBANTES
DE EGRESO 47-77

20/02/2016 29/02/2016 9 5 1 DE
1

 ESTANTE
1

BANDEJA
3

206 PAPEL MEDIA

57 240-22 COMPROBANTES
DE EGRESO 78-93

29/02/2016 03/03/2016 9 6 1 DE
1

 ESTANTE
1

BANDEJA
3

205 PAPEL MEDIA

58 240-22 COMPROBANTES
DE EGRESO 94-95

03/06/2016 05/03/2016 10 1 1 DE
1

 ESTANTE
1

BANDEJA
3

208 PAPEL MEDIA

59 240-22 COMPROBANTES
DE EGRESO 96

05/03/2016 05/03/2016 10 2 1 DE
1

 ESTANTE
1

BANDEJA
3

202 PAPEL MEDIA

60 240-22 COMPROBANTES
DE EGRESO 97-

108

05/03/2016 08/03/2016 10 3 1 DE
1

 ESTANTE
1

BANDEJA
3

206 PAPEL MEDIA

61 240-22 COMPROBANTES
DE EGRESO 109-

110

08/03/2016 08/03/2016 10 4 1 DE
1

 ESTANTE
1

BANDEJA
3

175 PAPEL MEDIA

62 240-22 COMPROBANTES
DE EGRESO 111-

126

08/03/2016 12/03/2016 10 5 1 DE
1

 ESTANTE
1

BANDEJA
3

189 PAPEL MEDIA

63 240-22 COMPROBANTES
DE EGRESO 127-

129

12/03/2016 15/03/2016 10 6 1 DE
1

 ESTANTE
1

BANDEJA
3

209 PAPEL MEDIA

64 240-22 COMPROBANTES
DE EGRESO 130-

141

15/03/2016 17/03/2016 11 1 1 DE
1

 ESTANTE
1

BANDEJA
3

198 PAPEL MEDIA

65 240-22 COMPROBANTES
DE EGRESO 142-

152

23/03/2016 23/03/2016 11 2 1 DE
1

 ESTANTE
1

BANDEJA
3

171 PAPEL MEDIA

66 240-22 COMPROBANTES
DE EGRESO 153-

154

23/03/2016 23/03/2016 11 3 1 DE
1

 ESTANTE
1

BANDEJA
3

200 PAPEL MEDIA

37

67 240-22 COMPROBANTES
DE EGRESO 155-

165

23/03/2016 28/03/2016 11 4 1 DE
1

 ESTANTE
1

BANDEJA
3

197 PAPEL MEDIA

68 240-22 COMPROBANTES
DE EGRESO 166-

172

28/03/2016 01/04/2016 11 5 1 DE
1

 ESTANTE
1

BANDEJA
3

199 PAPEL MEDIA

69 240-22 COMPROBANTES
DE EGRESO 173-

180

30/03/2016 01/04/2016 11 6 1 DE
1

 ESTANTE
1

BANDEJA
3

193 PAPEL MEDIA

70 240-22 COMPROBANTES
DE EGRESO 181-

185

01/04/2016 01/04/2016 12 1 1 DE
1

 ESTANTE
1

BANDEJA
3

195 PAPEL MEDIA

71 240-22 COMPROBANTES
DE EGRESO 186-

203

01/04/2016 01/04/2016 12 2 1 DE
1

 ESTANTE
1

BANDEJA
3

178 PAPEL MEDIA

72 240-22 COMPROBANTES
DE EGRESO 204-

209

06/04/2016 07/04/2016 12 3 1 DE
1

 ESTANTE
1

BANDEJA
3

184 PAPEL MEDIA

73 240-22 COMPROBANTES
DE EGRESO 210-

233

07/04/2016 12/04/2016 12 4 1 DE
1

 ESTANTE
1

BANDEJA
3

217 PAPEL MEDIA

74 240-22 COMPROBANTES
DE EGRESO 234-

245

12/04/2016 13/04/2016 12 5 1 DE
1

 ESTANTE
1

BANDEJA
3

193 PAPEL MEDIA

75 240-22 COMPROBANTES
DE EGRESO 246-

258

14/04/2016 19/04/2016 12 6 1 DE
1

 ESTANTE
1

BANDEJA
3

216 PAPEL MEDIA

76 240-22 COMPROBANTES
DE EGRESO 259-

289

19/04/2016 22/04/2016 13 1 1 DE
1

 ESTANTE
1

BANDEJA
4

211 PAPEL MEDIA

77 240-22 COMPROBANTES
DE EGRESO 290-

336

22/04/2016 28/04/2016 13 2 1 DE
1

 ESTANTE
1

BANDEJA
4

196 PAPEL MEDIA

78 240-22 COMPROBANTES
DE EGRESO 337-

343

23/04/2016 28/04/2016 13 3 1 DE
1

 ESTANTE
1

BANDEJA
4

211 PAPEL MEDIA

79 240-22 COMPROBANTES
DE EGRESO 344-

363

28/04/2016 03/05/2016 13 4 1 DE
1

 ESTANTE
1

BANDEJA
4

178 PAPEL MEDIA

80 240-22 COMPROBANTES
DE EGRESO 364-

389

05/03/2016 05/05/2016 13 5 1 DE
1

 ESTANTE
1

BANDEJA
4

211 PAPEL MEDIA

81 240-22 COMPROBANTES
DE EGRESO 390-

411

05/05/2016 12/05/2016 13 6 1 DE
1

 ESTANTE
1

BANDEJA
4

260 PAPEL MEDIA

82 240-22 COMPROBANTES
DE EGRESO 412-

426

12/05/2016 18/05/2016 14 1 1 DE
1

 ESTANTE
1

BANDEJA
4

235 PAPEL MEDIA

83 240-22 COMPROBANTES
DE EGRESO 427-

443

18/05/2016 23/05/2016 14 2 1 DE
1

 ESTANTE
1

BANDEJA
4

201 PAPEL MEDIA

84 240-22 COMPROBANTES
DE EGRESO 444-

458

22/05/2016 28/05/2016 14 3 1 DE
1

 ESTANTE
1

BANDEJA
4

206 PAPEL MEDIA

38

85 240-22 COMPROBANTES
DE EGRESO 459-

471

28/05/2016 28/05/2016 14 4 1 DE
1

 ESTANTE
1

BANDEJA
4

204 PAPEL MEDIA

86 240-22 COMPROBANTES
DE EGRESO 472-

490

31/05/2016 07/06/2016 14 5 1 DE
1

 ESTANTE
1

BANDEJA
4

205 PAPEL MEDIA

87 240-22 COMPROBANTES
DE EGRESO 491-

517

09/06/2016 17/06/2016 14 6 1 DE
1

 ESTANTE
1

BANDEJA
4

230 PAPEL MEDIA

88 240-22 COMPROBANTES
DE EGRESO 518-

538

17/06/2016 21/06/2016 15 1 1 DE
1

 ESTANTE
1

BANDEJA
4

211 PAPEL MEDIA

89 240-22 COMPROBANTES
DE EGRESO 539-

555

22/06/2016 24/06/2016 15 2 1 DE
1

 ESTANTE
1

BANDEJA
4

204 PAPEL MEDIA

90 240-22 COMPROBANTES
DE EGRESO 556-

581

27/06/2016 10/07/2016 15 3 1 DE
1

 ESTANTE
1

BANDEJA
4

213 PAPEL MEDIA

91 240-22 COMPROBANTES
DE EGRESO 582-

602

10/06/2016 12/07/2016 15 4 1 DE
1

 ESTANTE
1

BANDEJA
4

239 PAPEL MEDIA

92 240-22 COMPROBANTES
DE EGRESO 602-

620

08/07/2016 12/07/2016 15 5 1 DE
1

 ESTANTE
1

BANDEJA
4

227 PAPEL MEDIA

93 240-22 COMPROBANTES
DE EGRESO 621-

635

18/07/2016 26/07/2016 15 6 1 DE
1

 ESTANTE
1

BANDEJA
4

217 PAPEL MEDIA

94 240-22 COMPROBANTES
DE EGRESO 636-

650

26/07/2016 23/07/2016 16 1 1 DE
1

 ESTANTE
1

BANDEJA
4

214 PAPEL MEDIA

95 240-22 COMPROBANTES
DE EGRESO 651-

662

28/07/2016 10/08/2016 16 2 1 DE
1

 ESTANTE
1

BANDEJA
4

199 PAPEL MEDIA

96 240-22 COMPROBANTES
DE EGRESO 663-

678

01/08/2016 04/08/2016 16 3 1 DE
1

 ESTANTE
1

BANDEJA
4

226 PAPEL MEDIA

97 240-22 COMPROBANTES
DE EGRESO 679-

689

04/08/2016 06/08/2016 16 4 1 DE
1

 ESTANTE
1

BANDEJA
4

215 PAPEL MEDIA

98 240-22 COMPROBANTES
DE EGRESO 690-

706

06/08/2016 11/08/2016 16 5 1 DE
1

 ESTANTE
1

BANDEJA
4

218 PAPEL MEDIA

99 240-22 COMPROBANTES
DE EGRESO 707-

722

11/08/2016 20/08/2016 16 6 1 DE
1

 ESTANTE
1

BANDEJA
4

216 PAPEL MEDIA

100 240-22 COMPROBANTES
DE EGRESO 723-

741

20/08/2016 25/08/2016 17 1 1 DE
1

 ESTANTE
2

BANDEJA
1

218 PAPEL MEDIA

101 240-22 COMPROBANTES
DE EGRESO 742-

753

25/08/2016 13/09/2016 17 2 1 DE
1

 ESTANTE
2

BANDEJA
1

211 PAPEL MEDIA

102 240-22 COMPROBANTES
DE EGRESO 754-

766

31/08/2016 16/09/2016 17 3 1 DE
1

 ESTANTE
2

BANDEJA
1

204 PAPEL MEDIA

103 240-22 COMPROBANTES
DE EGRESO 767-

779

10/09/2016 03/09/2016 17 4 1 DE
1

 ESTANTE
2

BANDEJA
1

208 PAPEL MEDIA

104 240-22 COMPROBANTES
DE EGRESO 780-

792

03/09/2016 06/09/2016 17 5 1 DE
1

 ESTANTE
2

BANDEJA
1

193 PAPEL MEDIA

105 240-22 COMPROBANTES
DE EGRESO 793-

794

06/09/2016 06/09/2016 17 6 1 DE
1

 ESTANTE
2

BANDEJA
1

200 PAPEL MEDIA

39

106 240-22 COMPROBANTES
DE EGRESO 795-

812

06/09/2016 10/09/2016 18 1 1 DE
1

 ESTANTE
2

BANDEJA
1

203 PAPEL MEDIA

107 240-22 COMPROBANTES
DE EGRESO 813-

840

12/09/2016 21/09/2016 18 2 1 DE
1

 ESTANTE
2

BANDEJA
1

212 PAPEL MEDIA

108 240-22 COMPROBANTES
DE EGRESO 841-

857

27/09/2016 29/07/2016 18 3 1 DE
1

 ESTANTE
2

BANDEJA
1

178 PAPEL MEDIA

109 240-22 COMPROBANTES
DE EGRESO 858-

866

30/09/2016 10/10/2016 18 4 1 DE
1

 ESTANTE
2

BANDEJA
1

220 PAPEL MEDIA

110 240-22 COMPROBANTES
DE EGRESO 867-

884

03/10/2016 06/10/2016 18 5 1 DE
1

 ESTANTE
2

BANDEJA
1

210 PAPEL MEDIA

111 240-22 COMPROBANTES
DE EGRESO 885-

896

06/10/2016 13/10/2016 18 6 1 DE
1

 ESTANTE
2

BANDEJA
1

191 PAPEL MEDIA

112 240-22 COMPROBANTES
DE EGRESO 897-

915

13/10/2016 21/10/2016 19 1 1 DE
1

 ESTANTE
2

BANDEJA
1

222 PAPEL MEDIA

113 240-22 COMPROBANTES
DE EGRESO 916-

924

22/10/2016 24/10/2016 19 2 1 DE
1

 ESTANTE
2

BANDEJA
1

227 PAPEL MEDIA

114 240-22 COMPROBANTES
DE EGRESO 925-

940

24/10/2016 28/10/2016 19 3 1 DE
1

 ESTANTE
2

BANDEJA
1

203 PAPEL MEDIA

115 240-22 COMPROBANTES
DE EGRESO 941-

956

28/10/2016 01/11/2016 19 4 1 DE
1

 ESTANTE
2

BANDEJA
1

206 PAPEL MEDIA

116 240-22 COMPROBANTES
DE EGRESO 957-

970

01/11/2016 03/11/2016 19 5 1 DE
1

 ESTANTE
2

BANDEJA
1

214 PAPEL MEDIA

117 240-22 COMPROBANTES
DE EGRESO 971-

987

03/11/2016 05/11/2016 19 6 1 DE
1

 ESTANTE
2

BANDEJA
1

225 PAPEL MEDIA

118 240-22 COMPROBANTES
DE EGRESO 988-

999

09/11/2016 10/11/2016 20 1 1 DE
1

 ESTANTE
2

BANDEJA
1

206 PAPEL MEDIA

119 240-22 COMPROBANTES
DE EGRESO 1000-

1010

10/11/2016 15/11/2016 20 2 1 DE
1

 ESTANTE
2

BANDEJA
1

208 PAPEL MEDIA

120 240-22 COMPROBANTES
DE EGRESO 1011-

1022

15/11/2016 18/11/2016 20 3 1 DE
1

 ESTANTE
2

BANDEJA
1

207 PAPEL MEDIA

121 240-22 COMPROBANTES
DE EGRESO 1022-

1026

18/11/2016 18/11/2016 20 4 1 DE
1

 ESTANTE
2

BANDEJA
1

199 PAPEL MEDIA

122 240-22 COMPROBANTES
DE EGRESO 1027-

1045

18/11/2016 23/11/2016 20 5 1 DE
1

 ESTANTE
2

BANDEJA
1

244 PAPEL MEDIA

123 240-22 COMPROBANTES
DE EGRESO 1046-

1063

26/11/2016 28/11/2016 20 6 1 DE
1

 ESTANTE
2

BANDEJA
1

224 PAPEL MEDIA

124 240-22 COMPROBANTES
DE EGRESO 1064-

1074

28/11/2016 30/11/2016 21 1 1 DE
1

 ESTANTE
2

BANDEJA
2

198 PAPEL MEDIA

125 240-22 COMPROBANTES
DE EGRESO 1075

30/11/2016 30/11/2016 21 2 1 DE
1

 ESTANTE
2

BANDEJA
2

209 PAPEL MEDIA

126 240-22 COMPROBANTES
DE EGRESO 1076-

1095

01/12/2016 06/12/2016 21 3 1 DE
1

 ESTANTE
2

BANDEJA
2

210 PAPEL MEDIA

127 240-22 COMPROBANTES
DE EGRESO 1096-

1106

06/12/2016 07/12/2016 21 4 1 DE
1

 ESTANTE
2

BANDEJA
2

255 PAPEL MEDIA

128 240-22 COMPROBANTES
DE EGRESO 1107-

1120

07/12/2016 13/12/2016 21 5 1 DE
1

 ESTANTE
2

BANDEJA
2

214 PAPEL MEDIA

40

129 240-22 COMPROBANTES
DE EGRESO 1121-

1123

13/12/2016 13/12/2016 21 6 1 DE
1

 ESTANTE
2

BANDEJA
2

192 PAPEL MEDIA

130 240-22 COMPROBANTES
DE EGRESO 1124-

1128

13/12/2016 14/12/2016 22 1 1 DE
1

 ESTANTE
2

BANDEJA
2

261 PAPEL MEDIA

131 240-22 COMPROBANTES
DE EGRESO 1129-

1132

14/12/2016 14/12/2016 22 2 1 DE
1

 ESTANTE
2

BANDEJA
2

223 PAPEL MEDIA

132 240-22 COMPROBANTES
DE EGRESO 1133-

1155

14/12/2016 21/11/2016 22 3 1 DE
1

 ESTANTE
2

BANDEJA
2

232 PAPEL MEDIA

133 240-22 COMPROBANTES
DE EGRESO 1156-

1170

21/11/2016 22/12/2016 22 4 1 DE
1

 ESTANTE
2

BANDEJA
2

201 PAPEL MEDIA

134 240-22 COMPROBANTES
DE EGRESO 1171-

1184

22/12/2016 26/12/2016 22 5 1 DE
1

 ESTANTE
2

BANDEJA
2

203 PAPEL MEDIA

135 240-22 COMPROBANTES
DE EGRESO 1185-

1188

26/12/2016 26/12/2016 22 6 1 DE
1

 ESTANTE
2

BANDEJA
2

195 PAPEL MEDIA

136 240-22 COMPROBANTES
DE EGRESO 1189-

1196

26/12/2016 27/12/2016 23 1 1 DE
1

 ESTANTE
2

BANDEJA
2

209 PAPEL MEDIA

137 240-22 COMPROBANTES
DE EGRESO 1197-

1210

27/12/2016 28/12/2016 23 2 1 DE
1

 ESTANTE
2

BANDEJA
2

234 PAPEL MEDIA

138 240-22 COMPROBANTES
DE EGRESO 1211-

1222

28/12/2016 28/12/2016 23 3 1 DE
1

 ESTANTE
2

BANDEJA
2

203 PAPEL MEDIA

139 240-22 COMPROBANTES
DE EGRESO 1223-

1235

28/12/2016 28/12/2016 23 4 1 DE
1

 ESTANTE
2

BANDEJA
2

190 PAPEL MEDIA FALTA
EL
EGRES
O 1224-
1231

140 240-22 COMPROBANTES
DE EGRESO 1236-

1254

28/12/2016 30/12/2016 23 5 1 DE
1

 ESTANTE
2

BANDEJA
2

213 PAPEL MEDIA

141 240-22 COMPROBANTES
DE EGRESO 1255-

1267

30/12/2016 30/12/2016 23 6 1 DE
1

 ESTANTE
2

BANDEJA
2

202 PAPEL MEDIA

142 240-22 COMPROBANTES
DE EGRESO 1268-

1272

30/12/2016 30/12/2016 24 1 1 DE
1

 ESTANTE
2

BANDEJA
2

207 PAPEL MEDIA

143 240-22 COMPROBANTES
DE EGRESO 1273-

1280

01/01/2016 31/12/2016 24 2 1 DE
1

 ESTANTE
2

BANDEJA
2

163 PAPEL MEDIA

144 240-23 EJECUCION
PRESUPUESTAL

02/01/2016 19/04/2016 24 3 1 DE
1

 ESTANTE
2

BANDEJA
2

197 PAPEL MEDIA

145 240-23 EJECUCION
PRESUPUESTAL

19/04/2016 18/05/2016 24 4 1 DE
1

 ESTANTE
2

BANDEJA
2

205 PAPEL MEDIA

146 240-23 EJECUCION
PRESUPUESTAL

19/05/2016 29/12/2016 24 5 1 DE
1

 ESTANTE
2

BANDEJA
2

208 PAPEL MEDIA

147 240-24 BOLETIN DIARIO
DE CAJA

15/01/2016 14/04/2016 24 6 1 DE
1

 ESTANTE
2

BANDEJA
2

199 PAPEL MEDIA

148 240-24 BOLETIN DIARIO
DE CAJA

18/04/2016 31/09/2016 25 1 1 DE
1

 ESTANTE
2

BANDEJA
3

200 PAPEL MEDIA

149 240-24 BOLETIN DIARIO
DE CAJA

06/10/2016 01/12/2016 25 2 1 DE
1

 ESTANTE
2

BANDEJA
3

207 PAPEL MEDIA

150 240-25 CONCILIACIONES
BANCARIAS

10/01/2016 30/04/2016 25 3 1 DE
1

 ESTANTE
2

BANDEJA
3

205 PAPEL MEDIA

151 240-25 CONCILIACIONES
BANCARIAS

11/05/2016 29/09/2016 25 4 1 DE
1

 ESTANTE
2

198 PAPEL MEDIA

41

BANDEJA
3

152 240-25 CONCILIACIONES
BANCARIAS

02/10/2015 21/12/2016 25 5 1 DE
1

 ESTANTE
2

BANDEJA
3

200 PAPEL MEDIA

153 240-26 DECLARACIONES
DE INDUSTRIA Y

COMERCIO

15/01/2016 29//2016 25 6 1 DE
1

 ESTANTE
2

BANDEJA
3

200 PAPEL MEDIA

154 240-26 DECLARACIONES
DE INDUSTRIA Y

COMERCIO

26/01/2016 22/06/2016 26 1 1 DE
1

 ESTANTE
2

BANDEJA
3

99 PAPEL MEDIA

155 240-27 BALANCE
GENERAL

19/01/2016 10/04/2016 26 2 1 DE
1

 ESTANTE
2

BANDEJA
3

200 PAPEL MEDIA

156 240-27 BALANCE
GENERAL

28/04/2016 19/07/2016 26 3 1 DE
1

 ESTANTE
2

BANDEJA
3

199 PAPEL MEDIA

157 240-28 TITULOS
JUDICIALES

30/01/2016 20/06/2016 26 4 1 DE
1

 ESTANTE
2

BANDEJA
3

201 PAPEL MEDIA

158 240-28 TITULOS
JUDICIALES

12/07/2016 18/11/2016 26 5 1 DE
1

 ESTANTE
2

BANDEJA
3

199 PAPEL MEDIA

159 240-32 NOMINA 07/01/2016 26/04/2016 26 6 1 DE
1

 ESTANTE
2

BANDEJA
3

200 PAPEL MEDIA

160 240-32 NOMINA 05/05/2016 29/08/2016 27 1 1 DE
1

 ESTANTE
2

BANDEJA
3

200 PAPEL MEDIA

161 240-32 NOMINA 02/09/2016 30/12/2016 27 2 1 DE
1

 ESTANTE
2

BANDEJA
3

198 PAPEL MEDIA

42

No DE
ORDEN

CÓDIGO
NOMBRE DE LA

SERIE, SUBSERIE
O ASUNTOS FECHAS EXTREMAS

(aaaa-mm-dd)

UNIDAD DE CONSERVACION
NUMERO

DE
FOLIOS

SOPORTE

FRECUEN
CIA DE

CONSULT
A

N
O
T
A
S

Inicial Final
Caja Carpeta Tomo

Serial-
CPU

Otro

1 240-01 ACTAS

09/01/2017 28/04/2017

1 1
1 DE

1

ESTANTE 2
BANDEJA 3

200

PAPEL MEDIA

2 240-01 ACTAS

04/05/2017 25/08/2017

1 2
1 DE

1

ESTANTE 2
BANDEJA 4

196

PAPEL MEDIA

3 240-01 ACTAS

05/09/2017 09/12/2017

1 3
1 DE

1

ESTANTE 2
BANDEJA 4

202

PAPEL MEDIA

4 240-05 INFORMES

03/02/2017 30/05/2017

1 4
1 DE

1

ESTANTE 2
BANDEJA 4

199

PAPEL MEDIA

5 240-05.02
Infromes Entidades

del Estado
06/06/2017 03/09/2017

1 5
1 DE

1

ESTANTE 2
BANDEJA 4

200

PAPEL MEDIA

6 240-05.03
Informes

Financieros
05/10/2017 08/12/2017

1 6
1 DE

1

ESTANTE 2
BANDEJA 4

205

PAPEL MEDIA

7 240-11 CERTIFICADOS

18/07/2017 06/09/2017

2 1
1 DE

1

ESTANTE 2
BANDEJA 4

207

PAPEL MEDIA

8 240-11 CERTIFICADOS

06/09/2017 25/10/2017

2 2
1 DE

1

ESTANTE 2
BANDEJA 4

198

PAPEL MEDIA

9 240-11 CERTIFICADOS

01/11/2017 28/11/2017

2 3
1 DE

1

ESTANTE 2
BANDEJA 4

210

PAPEL MEDIA

10 240-11 CERTIFICADOS

29/11/2017 28/12/2017

2 4
1 DE

1

ESTANTE 2
BANDEJA 4

199

PAPEL MEDIA

11 240-12 COMUNICACIONES

03/01/2017 31/03/2017

2 5
1 DE

1

ESTANTE 2
BANDEJA 4

201

PAPEL MEDIA

12 240-12 COMUNICACIONES

14/04/2017 16/06/2017

2 6
1 DE

2

ESTANTE 2
BANDEJA 4

200

PAPEL MEDIA

13 240-12 COMUNICACIONES

17/06/2017 28/08/2017

3 1
2 DE

2

ESTANTE 2
BANDEJA 4

199

PAPEL MEDIA

14 240-12 COMUNICACIONES

29/08/2017 28/12/2017

3 2
1 DE

2

ESTANTE 2
BANDEJA 4

205

PAPEL MEDIA

15 240-13 INVENTARIOS

11/01/2017 26/04/2017

3 3
1 DE

1

ESTANTE 2
BANDEJA 4

185

PAPEL MEDIA

16 240-13 INVENTARIOS

08/05/2017 31/08/2017

3 4
2 DE

2

ESTANTE 2
BANDEJA 4

206

PAPEL MEDIA

17 240-13.03
Inventarios

Documentos de
Archivo 06/09/2017 27/12/2917

3 5
1 DE

1

ESTANTE 2
BANDEJA 4

200

PAPEL MEDIA

18 240-17 RECIBOS DE CAJA

09/01/2017 31/01/2017 3 6

1 DE
1

ESTANTE 2
BANDEJA 4

207

PAPEL MEDIA

19 240-17 RECIBOS DE CAJA

03/02/2017 28/02/2017 4 1

1 DE
1

ESTANTE 2
BANDEJA 4

195

PAPEL MEDIA

43

20 240-17 RECIBOS DE CAJA

01/03/2017 31/03/2017 4 2

1 DE
1

ESTANTE 2
BANDEJA 4

196

PAPEL MEDIA

21 240-17 RECIBOS DE CAJA

03/04/2017 28/04/2017 4 3

1 DE
1

ESTANTE 2
BANDEJA 4

192

PAPEL MEDIA

22 240-17 RECIBOS DE CAJA

01/05/2017 31/05/2017 4 4

1 DE
1

ESTANTE 2
BANDEJA 4

200

PAPEL MEDIA

23 240-17 RECIBOS DE CAJA

01/06/2016 30/06/2017 4 5

1 DE
1

ESTANTE 2
BANDEJA 4

205

PAPEL MEDIA

24 240-17 RECIBOS DE CAJA

03/07/2017 31/07/2017 4

6
1 DE

1

ESTANTE 2
BANDEJA 4

179

PAPEL MEDIA

25 240-17 RECIBOS DE CAJA

01/08/2017 31/08/2017

5 1
1 DE

1

ESTANTE 2
BANDEJA 4

201

PAPEL MEDIA

26 240-17 RECIBOS DE CAJA

01/09/2017 28/09/2017

5 2
1 DE

1

ESTANTE 2
BANDEJA 4

190

PAPEL MEDIA

27 240-17 RECIBOS DE CAJA

02/10/2017 31/10/2017

5 3
1 DE

1

ESTANTE 2
BANDEJA 4

207

PAPEL MEDIA

28 240-17 RECIBOS DE CAJA

01/11/2017 30/11/2017

5 4
1 DE

1

ESTANTE 2
BANDEJA 4

187

PAPEL MEDIA

29 240-17 RECIBOS DE CAJA

01/12/2017 29/12/2017

5 5
1 DE

1

ESTANTE 2
BANDEJA 4

202

PAPEL MEDIA

30 240-18
FACTURAS DE

IMPUESTO
PREDIAL 02/01/2017 28/01/2017

5 6
1 DE

1

ESTANTE 2
BANDEJA 4

205

PAPEL MEDIA

31 240-18
FACTURAS DE

IMPUESTO
PREDIAL 04/02/2017 27/02/2017

6 1
1 DE

1

ESTANTE 3
BANDEJA 1

199

PAPEL MEDIA

32 240-18
FACTURAS DE

IMPUESTO
PREDIAL 01/03/2017 31/03/2017

6 2
1 DE

1

ESTANTE 3
BANDEJA 1

199

PAPEL MEDIA

33 240-18
FACTURAS DE

IMPUESTO
PREDIAL 03/04/2017 28/04/2017

6 3
1 DE

1

ESTANTE 3
BANDEJA 1

208

PAPEL MEDIA

34 240-18
FACTURAS DE

IMPUESTO
PREDIAL 02/05/2017 30/05/2017

6 4
1 DE

1

ESTANTE 3
BANDEJA 1

201

PAPEL MEDIA

35 240-18
FACTURAS DE

IMPUESTO
PREDIAL 01/06/2017 27/06/2017

6 5
1 DE

1

ESTANTE 3
BANDEJA 1

203

PAPEL MEDIA

36 240-18
FACTURAS DE

IMPUESTO
PREDIAL 03/07/2017 26/07/2017

6 6
1 DE

1

ESTANTE 3
BANDEJA 1

201

PAPEL MEDIA

37 240-18
FACTURAS DE

IMPUESTO
PREDIAL 04/08/2017 31/08/2017

7 1
1 DE

1

ESTANTE 3
BANDEJA 1

200

PAPEL MEDIA

38 240-18
FACTURAS DE

IMPUESTO
PREDIAL 06/09/2017 27/09/2017

7 2
1 DE

1

ESTANTE 3
BANDEJA 1

206

PAPEL MEDIA

39 240-18
FACTURAS DE

IMPUESTO
PREDIAL 03/10/2017 30/10/2017 7 3

1 DE
1

ESTANTE 3
BANDEJA 1

200

PAPEL MEDIA

40 240-18
FACTURAS DE

IMPUESTO
PREDIAL 06/11/2017 30/11/2017 7 4

1 DE
1

ESTANTE 3
BANDEJA 1

202

PAPEL MEDIA

41 240-18
FACTURAS DE

IMPUESTO
PREDIAL 04/12/2017 26/12/2017 7 5

1 DE
1

ESTANTE 3
BANDEJA 1

203

PAPEL MEDIA

44

42 240-19
DISPONIBILIDAD
PRESUPUESTAL

04/01/2017 28/02/2017 7 6

1 DE
1

ESTANTE 3
BANDEJA 1

197

PAPEL MEDIA

43 240-19
DISPONIBILIDAD
PRESUPUESTAL

01/03/2017 27/04/2017 8 1

1 DE
1

ESTANTE 3
BANDEJA 1

203

PAPEL MEDIA

44 240-19
DISPONIBILIDAD
PRESUPUESTAL

02/05/2017 27/07/2016 8 2

1 DE
1

ESTANTE 3
BANDEJA 1

199

PAPEL MEDIA

45 240-19
DISPONIBILIDAD
PRESUPUESTAL

02/08/2016 31/10/2017 8 3

1 DE
1

ESTANTE 3
BANDEJA 1

202

PAPEL MEDIA

46 240-19
DISPONIBILIDAD
PRESUPUESTAL

03/11/2017 30/11/2017 8 4

1 DE
1

ESTANTE 3
BANDEJA 1

198

PAPEL MEDIA

47 240-19
DISPONIBILIDAD
PRESUPUESTAL

01/12/2017 30/12/2017 8 5

1 DE
1

ESTANTE 3
BANDEJA 1

204

PAPEL MEDIA

48 240-20
REGISTRO

PRESUPUESTAL
09/01/2017 28/04/2017 8 6

1 DE
1

ESTANTE 3
BANDEJA 1

195

PAPEL MEDIA

49 240-20
REGISTRO

PRESUPUESTAL
03/05/2017 31/08/2017 9 1

1 DE
1

ESTANTE 3
BANDEJA 1

202

PAPEL MEDIA

50 240-20
REGISTRO

PRESUPUESTAL
04/09/2017 30/12/2017 9 2

1 DE
1

ESTANTE 3
BANDEJA 1

196

PAPEL MEDIA

51 240-21
ORDENES DE

PAGO
12/01/2017 24/04/2017 9 3

1 DE
1

ESTANTE 3
BANDEJA 1

207

PAPEL MEDIA

52 240-21
ORDENES DE

PAGO
02/05/2017 28/09/2017 9 4

1 DE
1

ESTANTE 3
BANDEJA 1

193

PAPEL MEDIA

53 240-21
ORDENES DE

PAGO
01/10/2017 29/12/2017 9 5

1 DE
1

ESTANTE 3
BANDEJA 1

209

PAPEL MEDIA

54 240-22
COMPROBANTES
DE EGRESO 1-30

01/01/2017 05/01/2017 9 6

1 DE
1

ESTANTE 3
BANDEJA 1

214

PAPEL MEDIA

55 240-22
COMPROBANTES
DE EGRESO 31-53

09/01/2017 13/01/2017 10 1

1 DE
1

ESTANTE 3
BANDEJA 2

201

PAPEL MEDIA

56 240-22
COMPROBANTES
DE EGRESO 54- 62

16/01/2017 20/01/2017 10 2

1 DE
1

ESTANTE 3
BANDEJA 2

199

PAPEL MEDIA

57 240-22
COMPROBANTES
DE EGRESO 63-78

23/01/2017 27/01/2017 10 3

1 DE
1

ESTANTE 3
BANDEJA 2

203

PAPEL MEDIA

58 240-22
COMPROBANTES
DE EGRESO 79-91

30/01/2017 03/02/2017 10 4

1 DE
1

ESTANTE 3
BANDEJA 2

205

PAPEL MEDIA

59 240-22
COMPROBANTES
DE EGRESO 92-

113 06/02/2017 10/02/2017 10 5

1 DE
1

ESTANTE 3
BANDEJA 2

207

PAPEL MEDIA

60 240-22
COMPROBANTES
DE EGRESO 114-

130 13/02/2017 15/02/2017 10 6

1 DE
1

ESTANTE 3
BANDEJA 2

198

PAPEL MEDIA

61 240-22
COMPROBANTES
DE EGRESO 131-

146 16/02/2017 17/02/2017 11 1

1 DE
1

ESTANTE 3
BANDEJA 2

207

PAPEL MEDIA

62 240-22
COMPROBANTES
DE EGRESO 147-

163 20/02/2017 22/02/2017 11 2

1 DE
1

ESTANTE 3
BANDEJA 2

196

PAPEL MEDIA

63 240-22
COMPROBANTES
DE EGRESO 164-

180 23/02/2017 24/02/2017 11 3

1 DE
1

ESTANTE 3
BANDEJA 2

205

PAPEL MEDIA

45

64 240-22
COMPROBANTES
DE EGRESO 181-

216 27/02/2017 28/02/2017 11 4

1 DE
1

ESTANTE 3
BANDEJA 2

207

PAPEL MEDIA

65 240-22
COMPROBANTES
DE EGRESO 216-

234 01/03/2017 03/03/2017 11 5

1 DE
1

ESTANTE 3
BANDEJA 2

205

PAPEL MEDIA

66 240-22
COMPROBANTES
DE EGRESO 235-

247 06/03/2017 08/03/2017 11 6

1 DE
1

ESTANTE 3
BANDEJA 2

195

PAPEL MEDIA

67 240-22
COMPROBANTES
DE EGRESO 248-

262 09/03/2017 13/03/2017 12 1

1 DE
1

ESTANTE 3
BANDEJA 2

204

PAPEL MEDIA

68 240-22
COMPROBANTES
DE EGRESO 263-

277 14/03/2017 16/03/2017 12 2

1 DE
1

ESTANTE 3
BANDEJA 2

206

PAPEL MEDIA

69 240-22
COMPROBANTES
DE EGRESO 278-

288 17/03/2017 20/03/2017 12 3

1 DE
1

ESTANTE 3
BANDEJA 2

205

PAPEL MEDIA

70 240-22
COMPROBANTES
DE EGRESO 289-

307 21/03/2017 23/03/2017 12 4

1 DE
1

ESTANTE 3
BANDEJA 2

201

PAPEL MEDIA

71 240-22
COMPROBANTES
DE EGRESO 308-

325 24/03/2017 27/03/2017 12 5

1 DE
1

ESTANTE 3
BANDEJA 2

200

PAPEL MEDIA

72 240-22
COMPROBANTES
DE EGRESO 326-

344 28/03/2017 30/03/2017 12 6

1 DE
1

ESTANTE 3
BANDEJA 2

201

PAPEL MEDIA

73 240-22
COMPROBANTES
DE EGRESO 345-

367 31/03/2017 04/04/2017 13 1

1 DE
1

ESTANTE 3
BANDEJA 2

189

PAPEL MEDIA

74 240-22
COMPROBANTES
DE EGRESO 368-

374 05/04/2017 07/04/2017 13 2

1 DE
1

ESTANTE 3
BANDEJA 2

199

PAPEL MEDIA

75 240-22
COMPROBANTES
DE EGRESO 376-

389 10/04/2017 13/04/2017 13 3

1 DE
1

ESTANTE 3
BANDEJA 2

194

PAPEL MEDIA

76 240-22
COMPROBANTES
DE EGRESO 390-

400
14/04/2017 18/04/2017 13 4

1 DE
1

ESTANTE 3
BANDEJA 2

204

PAPEL MEDIA

FALTA
EL
EGRES
O 375

77 240-22
COMPROBANTES
DE EGRESO 401-

410 19/04/2017 21/04/2017 13 5

1 DE
1

ESTANTE 3
BANDEJA 2

199

PAPEL MEDIA

78 240-22
COMPROBANTES
DE EGRESO 411-

425 24/04/2017 26/04/2017 13 6

1 DE
1

ESTANTE 3
BANDEJA 2

200

PAPEL MEDIA

79 240-22
COMPROBANTES
DE EGRESO 426-

441 27/04/2017 28/04/2017 14 1

1 DE
1

ESTANTE 3
BANDEJA 3

216

PAPEL MEDIA

80 240-22
COMPROBANTES
DE EGRESO 442-

451 01/05/2017 03/05/2017 14 2

1 DE
1

ESTANTE 3
BANDEJA 3

209

PAPEL MEDIA

81 240-22
COMPROBANTES
DE EGRESO 452-

471 04/05/2017 05/05/2017 14 3

1 DE
1

ESTANTE 3
BANDEJA 3

201

PAPEL MEDIA

82 240-22
COMPROBANTES
DE EGRESO 472-

492 08/05/2017 10/05/2017 14 4

1 DE
1

ESTANTE 3
BANDEJA 3

202

PAPEL MEDIA

83

240-22

COMPROBANTES
DE EGRESO 493-

511 11/05/2017 12/05/2017 14 5

1 DE
1

ESTANTE 3
BANDEJA 3

199

PAPEL MEDIA

84

240-22

COMPROBANTES
DE EGRESO 512-

525 15/05/2017 17/05/2017 14 6

1 DE
1

ESTANTE 3
BANDEJA 3

205

PAPEL MEDIA

85

240-22

COMPROBANTES
DE EGRESO 526-

542 18/05/2017 19/05/2017 15 1

1 DE
1

ESTANTE 3
BANDEJA 3

200

PAPEL MEDIA

46

86

240-22

COMPROBANTES
DE EGRESO 543-

558 22/05/2017 24/05/2017 15 2

1 DE
1

ESTANTE 3
BANDEJA 3

207

PAPEL MEDIA

87

240-22

COMPROBANTES
DE EGRESO 559-

576 25/05/2017 26/05/2017 15 3

1 DE
1

ESTANTE 3
BANDEJA 3

191

PAPEL MEDIA

88

240-22

COMPROBANTES
DE EGRESO 577-

586 29/05/2017 31/05/2017 15 4

1 DE
1

ESTANTE 3
BANDEJA 3

197

PAPEL MEDIA

89

240-22

COMPROBANTES
DE EGRESO 587-

606 01/06/2017 02/06/2017 15 5

1 DE
1

ESTANTE 3
BANDEJA 3

209

PAPEL MEDIA

90

240-22

COMPROBANTES
DE EGRESO 606-

616 05/06/2017 07/06/2017 15 6

1 DE
1

ESTANTE 3
BANDEJA 3

200

PAPEL MEDIA

91

240-22

COMPROBANTES
DE EGRESO 617-

621 08/06/2017 09/06/2017 16 1

1 DE
1

ESTANTE 3
BANDEJA 3

199

PAPEL MEDIA

92

240-22

COMPROBANTES
DE EGRESO 621-

635 12/06/2017 14/06/2017 16 2

1 DE
1

ESTANTE 3
BANDEJA 3

195

PAPEL MEDIA

93

240-22

COMPROBANTES
DE EGRESO 636-

660 15/06/2017 16/06/2017 16 3

1 DE
1

ESTANTE 3
BANDEJA 3

196

PAPEL MEDIA

94

240-22

COMPROBANTES
DE EGRESO 661-

669 19/06/2017 21/06/2017 16 4

1 DE
1

ESTANTE 3
BANDEJA 3

200

PAPEL MEDIA

95

240-22

COMPROBANTES
DE EGRESO 670-

683 22/06/2017 23/06/2017 16 5

1 DE
1

ESTANTE 3
BANDEJA 3

281

PAPEL MEDIA

96

240-22

COMPROBANTES
DE EGRESO 684-

699 26/06/2017 28/06/2017 16 6

1 DE
1

ESTANTE 3
BANDEJA 3

197

PAPEL MEDIA

97

240-22

COMPROBANTES
DE EGRESO 700-

710 29/06/2017 30/06/2017 17 1

1 DE
1

ESTANTE 3
BANDEJA 3

203

PAPEL MEDIA

98

240-22

COMPROBANTES
DE EGRESO 711-

731
03/07/2017 04/07/2017 17 2

1 DE
1

ESTANTE 3
BANDEJA 3

201

PAPEL MEDIA

PENDIE
NTE EL
EGRES
O 713

99

240-22

COMPROBANTES
DE EGRESO 732-

752 05/07/2017 06/07/2017 17 3

1 DE
1

ESTANTE 3
BANDEJA 3

205

PAPEL MEDIA

100

240-22

COMPROBANTES
DE EGRESO 753-

771 07/07/2017 10/07/2017 17 4

1 DE
1

ESTANTE 3
BANDEJA 3

210

PAPEL MEDIA

101

240-22

COMPROBANTES
DE EGRESO 772-

779 11/07/2017 12/07/2017 17 5

1 DE
1

ESTANTE 3
BANDEJA 3

199

PAPEL MEDIA

102

240-22

COMPROBANTES
DE EGRESO 780-

798 13/07/2017 14/07/2017 17 6

1 DE
1

ESTANTE 3
BANDEJA 3

208

PAPEL MEDIA

103

240-22

COMPROBANTES
DE EGRESO 799-

808 17/07/2017 18/07/2017 18 1

1 DE
1

ESTANTE 3
BANDEJA 4

192

PAPEL MEDIA

104

240-22

COMPROBANTES
DE EGRESO 809-

817 19/07/2017 20/07/2017 18 2

1 DE
1

ESTANTE 3
BANDEJA 4

196

PAPEL MEDIA

105

240-22

COMPROBANTES
DE EGRESO 817-

820 21/07/2017 24/07/2017 18 3

1 DE
1

ESTANTE 3
BANDEJA 4

200

PAPEL MEDIA

106

240-22

COMPROBANTES
DE EGRESO 821-

835 25/07/2017 26/07/2017 18 4

1 DE
1

ESTANTE 3
BANDEJA 4

197

PAPEL MEDIA

107

240-22

COMPROBANTES
DE EGRESO 836-

845 27/07/2017 28/07/2017 18 5

1 DE
1

ESTANTE 3
BANDEJA 4

206

PAPEL MEDIA

47

108

240-22

COMPROBANTES
DE EGRESO 846-

861 31/07/2017 31/07/2017 18 6

1 DE
1

ESTANTE 3
BANDEJA 4

202

PAPEL MEDIA

109

240-22

COMPROBANTES
DE EGRESO 862-

878 01/08/2017 03/08/2017 19 1

1 DE
1

ESTANTE 3
BANDEJA 4

200

PAPEL MEDIA

110

240-22

COMPROBANTES
DE EGRESO 879-

895 04/08/2017 07/08/2017 19 2

1 DE
1

ESTANTE 3
BANDEJA 4

201

PAPEL MEDIA

111

240-22

COMPROBANTES
DE EGRESO 896-

918 08/08/2017 10/08/2017 19 3

1 DE
1

ESTANTE 3
BANDEJA 4

205

PAPEL MEDIA

112

240-22

COMPROBANTES
DE EGRESO 919-

933 11/08/2017 14/08/2017 19 4

1 DE
1

ESTANTE 3
BANDEJA 4

200

PAPEL MEDIA

113

240-22

COMPROBANTES
DE EGRESO 934-

947 15/08/2017 17/08/2017 19 5

1 DE
1

ESTANTE 3
BANDEJA 4

202

PAPEL MEDIA

114

240-22

COMPROBANTES
DE EGRESO 948-

962 18/08/2017 21/08/2017 19 6

1 DE
1

ESTANTE 3
BANDEJA 4

206

PAPEL MEDIA

115

240-22

COMPROBANTES
DE EGRESO 963-

971 22/08/2017 24/08/2017 20 1

1 DE
1

ESTANTE 3
BANDEJA 4

209

PAPEL MEDIA

116

240-22

COMPROBANTES
DE EGRESO 972-

983 25/08/2017 28/08/2017 20 2

1 DE
1

ESTANTE 3
BANDEJA 4

197

PAPEL MEDIA

117

240-22

COMPROBANTES
DE EGRESO 984-

995 29/08/2017 31/08/2017 20 3

1 DE
1

ESTANTE 3
BANDEJA 4

206

PAPEL MEDIA

118

240-22

COMPROBANTES
DE EGRESO 996-

1011 01/09/2017 04/09/2017 20 4

1 DE
1

ESTANTE 3
BANDEJA 4

202

PAPEL MEDIA

119

240-22

COMPROBANTES
DE EGRESO 1012-

1025 05/09/2017 06/09/2017 20 5

1 DE
1

ESTANTE 3
BANDEJA 4

199

PAPEL MEDIA

120

240-22

COMPROBANTES
DE EGRESO 1026-

1039 07/09/2017 08/09/2017 20 6

1 DE
1

ESTANTE 3
BANDEJA 4

205

PAPEL MEDIA

121

240-22

COMPROBANTES
DE EGRESO 1040-

1055 11/09/2017 13/09/2017 21 1

1 DE
1

ESTANTE 3
BANDEJA 4

207

PAPEL MEDIA

122

240-22

COMPROBANTES
DE EGRESO 1056-

1071 14/09/2017 15/09/2017 21 2

1 DE
1

ESTANTE 3
BANDEJA 4

202

PAPEL MEDIA

123

240-22

COMPROBANTES
DE EGRESO 1072-

1078 18/09/2017 19/09/2017 21 3

1 DE
1

ESTANTE 3
BANDEJA 4

200

PAPEL MEDIA

124

240-22

COMPROBANTES
DE EGRESO 1079-

1092 20/09/2017 21/09/2017 21 4

1 DE
1

ESTANTE 3
BANDEJA 4

199

PAPEL MEDIA

125

240-22

COMPROBANTES
DE EGRESO 1093-

1108 22/09/2017 25/09/2017 21 5

1 DE
1

ESTANTE 3
BANDEJA 4

201

PAPEL MEDIA

126

240-22

COMPROBANTES
DE EGRESO 1109-

1125 26/09/2017 27/09/2017 21 6

1 DE
1

ESTANTE 3
BANDEJA 4

195

PAPEL MEDIA

127

240-22

COMPROBANTES
DE EGRESO 1126-

1135 28/09/2017 29/09/2017 22 1

1 DE
1

ESTANTE 4
BANDEJA 1

198

PAPEL MEDIA

128

240-22

COMPROBANTES
DE EGRESO 1136-

1153 02/10/2017 03/10/2017 22 2

1 DE
1

ESTANTE 4
BANDEJA 1

193

PAPEL MEDIA

129

240-22

COMPROBANTES
DE EGRESO 1154-

1163 04/10/2017 05/10/2017 22 3

1 DE
1

ESTANTE 4
BANDEJA 1

201

PAPEL MEDIA

48

130

240-22

COMPROBANTES
DE EGRESO 1164-

1178 06/10/2017 09/10/2017 22 4

1 DE
1

ESTANTE 4
BANDEJA 1

210

PAPEL MEDIA

131

240-22

COMPROBANTES
DE EGRESO 1179-

1189 10/10/2017 11/10/2017 22 5

1 DE
1

ESTANTE 4
BANDEJA 1

198

PAPEL MEDIA

132

240-22

COMPROBANTES
DE EGRESO 1190-

1198 12/10/2017 13/10/2017 22 6

1 DE
1

ESTANTE 4
BANDEJA 1

204

PAPEL MEDIA

133

240-22

COMPROBANTES
DE EGRESO 1199-

1207 16/10/2017 18/10/2017 23 1

1 DE
1

ESTANTE 4
BANDEJA 1

206

PAPEL MEDIA

134

240-22

COMPROBANTES
DE EGRESO 1208-

1217 19/10/2017 20/10/2017 23 2

1 DE
1

ESTANTE 4
BANDEJA 1

203

PAPEL MEDIA

135

240-22

COMPROBANTES
DE EGRESO 1218-

1228 23/10/2017 24/10/2017 23 3

1 DE
1

ESTANTE 4
BANDEJA 1

195

PAPEL MEDIA

136

240-22

COMPROBANTES
DE EGRESO 1229-

1236 25/10/2017 26/10/2017 23 4

1 DE
1

ESTANTE 4
BANDEJA 1

208

PAPEL MEDIA

137

240-22

COMPROBANTES
DE EGRESO 1237-

1249 27/10/2017 30/10/2017 23 5

1 DE
1

ESTANTE 4
BANDEJA 1

196

PAPEL MEDIA

138

240-22

COMPROBANTES
DE EGRESO 1250-

1268 31/10/2017 01/11/2017 23 6

1 DE
1

ESTANTE 4
BANDEJA 1

205

PAPEL MEDIA

139

240-22

COMPROBANTES
DE EGRESO 1269-

1270 02/11/2017 10/11/2017 24 1

1 DE
1

ESTANTE 4
BANDEJA 1

199

PAPEL MEDIA

140

240-22

COMPROBANTES
DE EGRESO 1271-

1282 13/11/2017 22/11/2017 24 2

1 DE
1

ESTANTE 4
BANDEJA 1

200

PAPEL MEDIA

141

240-22

COMPROBANTE
DE EGRESO 1282-

1295 23/11/2017 29/11/2017 24 3

1 DE
1

ESTANTE 4
BANDEJA 1

201

PAPEL MEDIA

142

240-22

COMPROBANTE
DE EGRESO 1296-

1301 30/11/2017 06/12/2017 24 4

1 DE
1

ESTANTE 4
BANDEJA 1

198

PAPEL MEDIA

143

240-22

COMPROBANTE
DE EGRESO 1302-

1320 11/12/2017 19/12/2017 24 5

1 DE
1

ESTANTE 4
BANDEJA 1

199

PAPEL MEDIA

144

240-22

COMPROBANTE
DE EGRESO 1321-

1330 20/12/2017 27/12/2017 24 6

1 DE
1

ESTANTE 4
BANDEJA 1

197

PAPEL MEDIA

145 240-23
EJECUCION

PRESUPUESTAL
10/01/2017 24/03/2017 25 1

1 DE
1

ESTANTE 4
BANDEJA 1

199

PAPEL MEDIA

146 240-23
EJECUCION

PRESUPUESTAL
01/04/2017 28/07/2017 25 2

1 DE
1

ESTANTE 4
BANDEJA 1

205

PAPEL MEDIA

147 240-23
EJECUCION

PRESUPUESTAL
01/08/2017 18/01/2018 25 3

1 DE
1

ESTANTE 4
BANDEJA 1

198

PAPEL MEDIA

148 240-24
BOLETIN DIARIO

DE CAJA
26/01/2017 28/04/2017 25 4

1 DE
1

ESTANTE 4
BANDEJA 1

199

PAPEL MEDIA

149 240-24
BOLETIN DIARIO

DE CAJA
02/05/2017 30/07/2017 25 5

1 DE
1

ESTANTE 4
BANDEJA 1

200

PAPEL MEDIA

150 240-24
BOLETIN DIARIO

DE CAJA
15/08/2017 30/12/2017 25 6

1 DE
1

ESTANTE 4
BANDEJA 1

198

PAPEL MEDIA

151 240-25
CONCILIACIONES

BANCARIAS
02/02/2017 31/03/2017 26 1

1 DE
1

ESTANTE 4
BANDEJA 2

197

PAPEL MEDIA

49

152 240-25
CONCILIACIONES

BANCARIAS
04/04/2017 30/06/2017 26 2

1 DE
1

ESTANTE 4
BANDEJA 2

202

PAPEL MEDIA

153 240-25
CONCILIACIONES

BANCARIAS
03/07/2017 30/11/2017 26 3

1 DE
1

ESTANTE 4
BANDEJA 2

197

PAPEL MEDIA

154 240-26
DECLARACIONES
DE INDUSTRIA Y

COMERCIO 11/04/2017 29/07/2017 26 4

1 DE
1

ESTANTE 4
BANDEJA 2

199

PAPEL MEDIA

155 240-26
DECLARACIONES
DE INDUSTRIA Y

COMERCIO 04/08/2017 09/12/2017 26 5

1 DE
1

ESTANTE 4
BANDEJA 2

201

PAPEL MEDIA

156 240-27
BALANCE
GENERAL

19/03/2017 10/10/2017 26 6

1 DE
1

ESTANTE 4
BANDEJA 2

202

PAPEL MEDIA

157 240-27
BALANCE
GENERAL

01/11/2017 13/12/2017 27 1

1 DE
1

ESTANTE 4
BANDEJA 2

199

PAPEL MEDIA

158 240-28
TITULOS

JUDICIALES
03/02/2017 28/04/2017 27 2

1 DE
1

ESTANTE 4
BANDEJA 2

198

PAPEL MEDIA

159 240-28
TITULOS

JUDICIALES
01/06/2016 09/08/2017 27 3

1 DE
1

ESTANTE 4
BANDEJA 2

200

PAPEL MEDIA

160 240-32 NOMINA

07/01/2017 28/04/2017 27 4

1 DE
1

ESTANTE 4
BANDEJA 2

197

PAPEL MEDIA

161 240-32 NOMINA

09/05/2017 29/08/2017 27 5

1 DE
1

ESTANTE 4
BANDEJA 2

200

PAPEL MEDIA

162 240-32 NOMINA

07/09/2017 30/12/2017 27 6

1 DE
1

ESTANTE 4
BANDEJA 2

201

PAPEL MEDIA

50

No DE
ORDEN

CÓDIGO

NOMBRE DE
LA SERIE,

SUBSERIE O
ASUNTOS

FECHAS
EXTREMAS (aaaa-

mm-dd)
UNIDAD DE CONSERVACION NUMER

O DE
FOLIOS

SOPORTE
FRECUENCIA

DE
CONSULTA

NOTAS

Inicial Final Caja Carpeta
To
mo

Serial
-CPU

Otro

1 240-01 ACTAS
02/01/
2018 30/03/2018

1 1
1

DE
1

ESTANTE
4

BANDEJA
2

158

PAPEL MEDIA

2 240-01 ACTAS
02/04/
2018 29/06/2018

1 2
1

DE
1

ESTANTE
4

BANDEJA
2

204

PAPEL MEDIA

3
240-
01.02

Actas de
Entrega 02/07/

2018 28/09/2018

1 3
1

DE
1

ESTANTE
4

BANDEJA
2

188

PAPEL MEDIA

4 240-05 INFORMES
07/04/
2018 02/05/2018

1 4
1

DE
1

ESTANTE
4

BANDEJA
2

170

PAPEL MEDIA

5
240-
05.02

Informes
Entidades del

Estado
02/05/
2018 02/06/2018

1 5
1

DE
1

ESTANTE
4

BANDEJA
2

175

PAPEL MEDIA

6
240-
05.03

Informes
Financieros 05/06/

2018 16/08/2018

1 6
1

DE
1

ESTANTE
4

BANDEJA
2

167

PAPEL MEDIA

7 240-11
CERTIFICAD

OS 18/07/
2018 31/07/2018

2 1
1

DE
1

ESTANTE
4

BANDEJA
2

202

PAPEL MEDIA

8 240-11
CERTIFICAD

OS 10/08/
2018 03/09/2018

2 2
1

DE
1

ESTANTE
4

BANDEJA
2

107

PAPEL MEDIA

9 240-11
CERTIFICAD

OS 01/10/
2018 29/11/2018

2 3
1

DE
1

ESTANTE
4

BANDEJA
2

166

PAPEL MEDIA

10 240-11
CERTIFICAD

OS 01/12/
2018 31/12/2018

2 4
1

DE
1

ESTANTE
4

BANDEJA
2

127

PAPEL MEDIA

11 240-12
COMUNICACI

ONES 08/01/
2018 30/03/2018

2 5
1

DE
1

ESTANTE
4

BANDEJA
2

199

PAPEL MEDIA

12 240-12
COMUNICACI

ONES 02/04/
2019 31/07/2018

2 6
1

DE
1

ESTANTE
4

BANDEJA
2

200

PAPEL MEDIA

13 240-12
COMUNICACI

ONES 01/08/
2018 31/10/2018

3 1
1

DE
1

ESTANTE
4

BANDEJA
3

233

PAPEL MEDIA

14 240-12
COMUNICACI

ONES 01/11/
2018 28/12/2018

3 2
1

DE
1

ESTANTE
4

BANDEJA
3

216

PAPEL MEDIA

15 240-13
INVENTARIO

S 01/02/
2017 13/04/2017

3 3
1

DE
1

ESTANTE
4

BANDEJA
3

199

PAPEL MEDIA

16 240-13
INVENTARIO

S 14/04/
2018 27/06/2018

3 4
1

DE
1

ESTANTE
4

BANDEJA
3

200

PAPEL MEDIA

17
240-
13.01

Inventarios
Inmuebles 01/08/

2018 28/12/2018

3 5
1

DE
1

ESTANTE
4

BANDEJA
3

205

PAPEL MEDIA

18 240-17
RECIBOS DE

CAJA 02/03/
2018 30/03/2018

3 6
1

DE
1

ESTANTE
4

BANDEJA
3

200

PAPEL MEDIA

51

19 240-17
RECIBOS DE

CAJA 02/04/
2018 30/04/2018

4 1
1

DE
1

ESTANTE
4

BANDEJA
3

199

PAPEL MEDIA

20 240-17
RECIBOS DE

CAJA 01/05/
2018 31/05/2018

4 2
1

DE
1

ESTANTE
4

BANDEJA
3

201

PAPEL MEDIA

21 240-17
RECIBOS DE

CAJA 01/06/
2018 29/06/2018

4 3
1

DE
1

ESTANTE
4

BANDEJA
3

198

PAPEL MEDIA

22 240-17
RECIBOS DE

CAJA 02/09/
2018 31/09/2018

4 4
1

DE
1

ESTANTE
4

BANDEJA
3

195

PAPEL MEDIA

23 240-17
RECIBOS DE

CAJA 01/08/
2018 31/08/2018

4 5
1

DE
1

ESTANTE
4

BANDEJA
3

206

PAPEL MEDIA

24 240-17
RECIBOS DE

CAJA 03/09/
2018 28/09/2018

4 6
1

DE
1

ESTANTE
4

BANDEJA
3

201

PAPEL MEDIA

25 240-17
RECIBOS DE

CAJA 01/10/
2018 30/11/2018

5 1
1

DE
1

ESTANTE
4

BANDEJA
3

200

PAPEL MEDIA

26 240-17
RECIBOS DE

CAJA
03/01
2/201
8 31/12/2018

5 2
1

DE
1

ESTANTE
4

BANDEJA
3

201

PAPEL MEDIA

CARPETA
UNA ESTA
EN
GESTION

27 240-18

FACTURAS
DE

IMPUESTO
PREDIAL

07/01/
2018 29/01/2018

5 3
1

DE
1

ESTANTE
4

BANDEJA
3

200

PAPEL MEDIA

28 240-18

FACTURAS
DE

IMPUESTO
PREDIAL

05/02/
2018 30/02/2018

5 4
1

DE
1

ESTANTE
4

BANDEJA
3

199

PAPEL MEDIA

29 240-18

FACTURAS
DE

IMPUESTO
PREDIAL

02/03/
2018 30/03/2018

5 5
1

DE
1

ESTANTE
4

BANDEJA
3

198

PAPEL MEDIA

30 240-18

FACTURAS
DE

IMPUESTO
PREDIAL

02/04/
2018 30/04/2018

5 6
1

DE
1

ESTANTE
4

BANDEJA
3

199

PAPEL MEDIA

31 240-18

FACTURAS
DE

IMPUESTO
PREDIAL

01/05/
2018 29/05/2018

6 1
1

DE
1

ESTANTE
4

BANDEJA
3

199

PAPEL MEDIA

32 240-18

FACTURAS
DE

IMPUESTO
PREDIAL

02/06/
2018 29/06/2018

6 2
1

DE
1

ESTANTE
4

BANDEJA
3

200

PAPEL MEDIA

33 240-18

FACTURAS
DE

IMPUESTO
PREDIAL

02/07/
2018 31/07/2018

6 3
1

DE
1

ESTANTE
4

BANDEJA
3

203

PAPEL MEDIA

34 240-18

FACTURAS
DE

IMPUESTO
PREDIAL

03/08/
2018 30/08/2018

6 4
1

DE
1

ESTANTE
4

BANDEJA
3

199

PAPEL MEDIA

35 240-18

FACTURAS
DE

IMPUESTO
PREDIAL

03/09/
2018 29/09/2018

6 5
1

DE
1

ESTANTE
4

BANDEJA
3

200

PAPEL MEDIA

36 240-18

FACTURAS
DE

IMPUESTO
PREDIAL

05/10/
2018 30/10/2018

6 6
1

DE
1

ESTANTE
4

BANDEJA
3

197

PAPEL MEDIA

37 240-18

FACTURAS
DE

IMPUESTO
PREDIAL

01/11/
2018 30/11/2018

7 1
1

DE
1

ESTANTE
4

BANDEJA
4

202

PAPEL MEDIA

52

38 240-18

FACTURAS
DE

IMPUESTO
PREDIAL

03/12/
2018 30/12/2018

7 2
1

DE
1

ESTANTE
4

BANDEJA
4

202

PAPEL MEDIA

39 240-19

DISPONIBILI
DAD

PRESUPUES
TAL

07/01/
2018 30/04/2018

7 3
1

DE
1

ESTANTE
4

BANDEJA
4

200

PAPEL MEDIA

40 240-19

DISPONIBILI
DAD

PRESUPUES
TAL

01/05/
2018 29/06/2018

7 4
1

DE
1

ESTANTE
4

BANDEJA
4

200

PAPEL MEDIA

41 240-19

DISPONIBILI
DAD

PRESUPUES
TAL

02/07/
2018 31/08/2018

7 5
1

DE
1

ESTANTE
4

BANDEJA
4

199

PAPEL MEDIA

42 240-19

DISPONIBILI
DAD

PRESUPUES
TAL

03/09/
2018 31/10/2018

7 6
1

DE
1

ESTANTE
4

BANDEJA
4

200

PAPEL MEDIA

43 240-19

DISPONIBILI
DAD

PRESUPUES
TAL

01/11/
2018 15/11/2018

8 1
1

DE
1

ESTANTE
4

BANDEJA
4

192

PAPEL MEDIA

44 240-19

DISPONIBILI
DAD

PRESUPUES
TAL

19/11/
2018 30/11/2018

8 2
1

DE
1

ESTANTE
4

BANDEJA
4

198

PAPEL MEDIA

45 240-19

DISPONIBILI
DAD

PRESUPUES
TAL

03/12/
2018 12/12/2018

8 3
1

DE
1

ESTANTE
4

BANDEJA
4

199

PAPEL MEDIA

46 240-19

DISPONIBILI
DAD

PRESUPUES
TAL

13/12/
2018 17/12/2018

8 4
1

DE
1

ESTANTE
4

BANDEJA
4

198

PAPEL MEDIA

47 240-19

DISPONIBILI
DAD

PRESUPUES
TAL

18/12/
2018 28/12/2018

8 5
1

DE
1

ESTANTE
4

BANDEJA
4

199

PAPEL MEDIA

48 240-20
REGISTRO

PRESUPUES
TAL

09/01/
2018 27/04/2018

8 6
1

DE
1

ESTANTE
4

BANDEJA
4

180

PAPEL MEDIA

49 240-20
REGISTRO

PRESUPUES
TAL

04/05/
2018 31/08/2018

9 1
1

DE
1

ESTANTE
4

BANDEJA
4

220

PAPEL MEDIA

50 240-20
REGISTRO

PRESUPUES
TAL

03/09/
2018 31/28/2018

9 2
1

DE
1

ESTANTE
4

BANDEJA
4

227

PAPEL MEDIA

51 240-21
ORDENES
DE PAGO 04/01/

2018 30/03/2018

9 3
1

DE
1

ESTANTE
4

BANDEJA
4

209

PAPEL MEDIA

52 240-21
ORDENES
DE PAGO 02/04/

2017 29/06/2017

9 4
1

DE
1

ESTANTE
4

BANDEJA
4

192

PAPEL MEDIA

53 240-21
ORDENES
DE PAGO 02/07/

2018 28/09/2018

9 5
1

DE
1

ESTANTE
4

BANDEJA
4

200

PAPEL MEDIA

54 240-21
ORDENES
DE PAGO 02/10/

2018 31/12/2108

9 6
1

DE
1

ESTANTE
4

BANDEJA
4

210

PAPEL MEDIA

55 240-22

COMPROBA
NTES DE

EGRESO 1-
32

01/01/
2018 19/01/2018

10 1
1

DE
1

ESTANTE
4

BANDEJA
4

209

PAPEL MEDIA

56 240-22

COMPROBA
NTES DE

EGRESO 33-
54

19/01/
2018 19/01/2018

10 2
1

DE
1

ESTANTE
4

BANDEJA
4

200

PAPEL MEDIA

53

57 240-22

COMPROBA
NTES DE

EGRESO 55-
75

19/01/
2018 22/01/2018

10 3
1

DE
1

ESTANTE
4

BANDEJA
4

209

PAPEL MEDIA

58 240-22

COMPROBA
NTES DE

EGRESO 76-
86

22/01/
2018 23/01/2018

10 4
1

DE
1

ESTANTE
4

BANDEJA
4

183

PAPEL MEDIA

59 240-22

COMPROBA
NTES DE

EGRESO 87-
91

23/01/
2018 23/01/2018

10 5
1

DE
1

ESTANTE
4

BANDEJA
4

203

PAPEL MEDIA

60 240-22

COMPROBA
NTES DE

EGRESO 92-
99

23/01/
2018 24/01/2018

10 6
1

DE
1

ESTANTE
4

BANDEJA
4

187

PAPEL MEDIA

61 240-22

COMPROBA
NTES DE
EGRESO
100-106

24/01/
2018 24/01/2018

11 1
1

DE
1

ESTANTE
5

BANDEJA
1

192

PAPEL MEDIA

62 240-22

COMPROBA
NTES DE
EGRESO
107-115

24/01/
2018 25/01/2018

11 2
1

DE
1

ESTANTE
5

BANDEJA
1

205

PAPEL MEDIA

63 240-22

COMPROBA
NTES DE
EGRESO
116-125

26/01/
2018 26/01/2018

11 3
1

DE
1

ESTANTE
5

BANDEJA
1

200

PAPEL MEDIA

64 240-22

COMPROBA
NTES DE
EGRESO
126-135

26/01/
2018 27/01/2018

11 4
1

DE
1

ESTANTE
5

BANDEJA
1

195

PAPEL MEDIA

65 240-22

COMPROBA
NTES DE
EGRESO
136-160

27/01/
2018 08/02/2018

11 5
1

DE
1

ESTANTE
5

BANDEJA
1

189

PAPEL MEDIA

66 240-22

COMPROBA
NTES DE
EGRESO
161-180

08/02/
2018 15/02/2018

11 6
1

DE
1

ESTANTE
5

BANDEJA
1

200

PAPEL MEDIA

67 240-22

COMPROBA
NTES DE
EGRESO
181-199

15/02/
2018 21/02/2018

12 1
1

DE
1

ESTANTE
5

BANDEJA
1

198

PAPEL MEDIA

68 240-22

COMPROBA
NTES DE
EGRESO
200-219

21/02/
2018 28/02/2018

12 2
1

DE
1

ESTANTE
5

BANDEJA
1

201

PAPEL MEDIA

69 240-22

COMPROBA
NTES DE
EGRESO
220-240

28/02/
2018 07/03/2018

12 3
1

DE
1

ESTANTE
5

BANDEJA
1

188

PAPEL MEDIA

70 240-22

COMPROBA
NTES DE
EGRESO
241-250

12/03/
2018 13/03/2018

12 4
1

DE
1

ESTANTE
5

BANDEJA
1

198

PAPEL MEDIA

71 240-22

COMPROBA
NTES DE
EGRESO
251-270

13/03/
2018 16/03/2018

12 5
1

DE
1

ESTANTE
5

BANDEJA
1

203

PAPEL MEDIA

72 240-22

COMPROBA
NTES DE
EGRESO
271-290

16/03/
2018 26/03/2018

12 6
1

DE
1

ESTANTE
5

BANDEJA
1

195

PAPEL MEDIA

73 240-22

COMPROBA
NTES DE
EGRESO
291-315

26/03/
2018 27/03/2018

13 1
1

DE
1

ESTANTE
5

BANDEJA
1

205

PAPEL MEDIA

74 240-22

COMPROBA
NTES DE
EGRESO
316-332

27/03/
2018 28/03/2018

13 2
1

DE
1

ESTANTE
5

BANDEJA
1

195

PAPEL MEDIA

75 240-22

COMPROBA
NTES DE
EGRESO
333-340

28/03/
2018 28/03/2018

13 3
1

DE
1

ESTANTE
5

BANDEJA
1

187

PAPEL MEDIA

54

76 240-22

COMPROBA
NTES DE
EGRESO
341-360

28/03/
2018 03/04/2018

13 4
1

DE
1

ESTANTE
5

BANDEJA
1

196

PAPEL MEDIA

77 240-22

COMPROBA
NTES DE
EGRESO
361-373

03/04/
2018 04/04/2018

13 5
1

DE
1

ESTANTE
5

BANDEJA
1

190

PAPEL MEDIA

78 240-22

COMPROBA
NTES DE
EGRESO
374-380

05/04/
2018 06/04/2018

13 6
1

DE
1

ESTANTE
5

BANDEJA
1

206

PAPEL MEDIA

79 240-22

COMPROBA
NTES DE
EGRESO
381-399

06/04/
2018 14/04/2018

14 1
1

DE
1

ESTANTE
5

BANDEJA
1

187

PAPEL MEDIA

80 240-22

COMPROBA
NTES DE
EGRESO
400-409

12/04/
2018 16/04/2018

14 2
1

DE
1

ESTANTE
5

BANDEJA
1

197

PAPEL MEDIA

81 240-22

COMPROBA
NTES DE
EGRESO
410-420

16/04/
2018 16/04/2018

14 3
1

DE
1

ESTANTE
5

BANDEJA
1

198

PAPEL MEDIA

82 240-22

COMPROBA
NTES DE
EGRESO
421-435

16/04/
2018 18/04/2018

14 4
1

DE
1

ESTANTE
5

BANDEJA
1

196

PAPEL MEDIA

83 240-22

COMPROBA
NTES DE
EGRESO
436-441

18/04/
2018 18/04/2018

14 5
1

DE
1

ESTANTE
5

BANDEJA
1

189

PAPEL MEDIA

84 240-22

COMPROBA
NTES DE
EGRESO
442-450

18/04/
2018 21/04/2018

14 6
1

DE
1

ESTANTE
5

BANDEJA
1

205

PAPEL MEDIA

85 240-22

COMPROBA
NTES DE
EGRESO
451-462

21/04/
2018 28/04/2018

15 1
1

DE
1

ESANTE 5
BANDEJA

2

206

PAPEL MEDIA

86 240-22

COMPROBA
NTES DE
EGRESO
463-475

28/04/
2018 03/05/2018

15 2
1

DE
1

ESTANTE
5

BANDEJA
2

188

PAPEL MEDIA

87 240-22

COMPROBA
NTES DE
EGRESO
476-482

03/05/
2018 03/05/2018

15 3
1

DE
1

ESANTE 5
BANDEJA

2

199

PAPEL MEDIA

88 240-22

COMPROBA
NTES DE
EGRESO
483-499

03/05/
2018 05/05/2018

15 4
1

DE
1

ESTANTE
5

BANDEJA
2

198

PAPEL MEDIA

89 240-22

COMPROBA
NTES DE
EGRESO
500-520

07/05/
2018 10/05/2018

15 5
1

DE
1

ESTANTE
5

BANDEJA
2

204

PAPEL MEDIA

90 240-22

COMPROBA
NTES DE
EGRESO
521-540

10/05/
2018 17/05/2017

15 6
1

DE
1

ESANTE 5
BANDEJA

2

206

PAPEL MEDIA

91 240-22

COMPROBA
NTES DE
EGRESO
541-560

17/05/
2018 22/05/2018

16 1
1

DE
1

ESTANTE
5

BANDEJA
2

210

PAPEL MEDIA

92 240-22

COMPROBA
NTES DE
EGRESO
561-567

22/05/
2018 25/05/2018

16 2
1

DE
1

ESANTE 5
BANDEJA

2

196

PAPEL MEDIA

93 240-22

COMPROBA
NTES DE
EGRESO
568-580

25/05/
2018 29/05/2018

16 3
1

DE
1

ESTANTE
5

BANDEJA
2

205

PAPEL MEDIA

94 240-22

COMPROBA
NTES DE
EGRESO
581-595

29/05/
2018 30/05/2018

16 4
1

DE
1

ESTANTE
5

BANDEJA
2

189

PAPEL MEDIA

55

95 240-22

COMPROBA
NTES DE
EGRESO
596-615

30/05/
2016 06/06/2018

16 5
1

DE
1

ESANTE 5
BANDEJA

2

196

PAPEL MEDIA

96 240-22

COMPROBA
NTES DE
EGRESO
616-640

06/06/
2018 12/06/2016

16 6
1

DE
1

ESTANTE
5

BANDEJA
2

203

PAPEL MEDIA

97 240-22

COMPROBA
NTES DE
EGRESO
641-655

12/06/
2018 18/06/2018

17 1
1

DE
1

ESANTE 5
BANDEJA

2

202

PAPEL MEDIA

98 240-22

COMPROBA
NTES DE
EGRESO
666-675

18/06/
2018 21/06/2018

17 2
1

DE
1

ESTANTE
5

BANDEJA
2

207

PAPEL MEDIA

99 240-22

COMPROBA
NTES DE
EGRESO
676-690

22/06/
2018 26/06/2018

17 3
1

DE
1

ESTANTE
5

BANDEJA
2

190

PAPEL MEDIA

100 240-22

COMPROBA
NTES DE
EGRESO
691-710

26/06/
2018 27/06/2018

17 4
1

DE
1

ESANTE 5
BANDEJA

2

198

PAPEL MEDIA

101 240-22

COMPROBA
NTES DE
EGRESO
711-734

27/06/
2018 03/07/2018

17 5
1

DE
1

ESTANTE
5

BANDEJA
2

208

PAPEL MEDIA

102 240-22

COMPROBA
NTES DE
EGRESO
735-756

03/07/
2018 04/07/2018

17 6
1

DE
1

ESANTE 5
BANDEJA

2

205

PAPEL MEDIA

103 240-22

COMPROBA
NTES DE
EGRESO
757-776

04/07/
2018 09/07/2018

18 1
1

DE
1

ESTANTE
5

BANDEJA
2

204

PAPEL MEDIA

104 240-22

COMPROBA
NTES DE
EGRESO
777-780

09/07/
2018 09/07/2018

18 2
1

DE
1

ESTANTE
5

BANDEJA
2

209

PAPEL MEDIA

105 240-22

COMPROBA
NTES DE
EGRESO
781-800

09/07/
2018 14/07/2018

18 3
1

DE
1

ESANTE 5
BANDEJA

2

190

PAPEL MEDIA

106 240-22

COMPROBA
NTES DE
EGRESO
801-820

14/07/
2018 17/07/2018

18 4
1

DE
1

ESTANTE
5

BANDEJA
2

206

PAPEL MEDIA

107 240-22

COMPROBA
NTES DE
EGRESO
821-840

17/07/
2018 18/07/2018

18 5
1

DE
1

ESANTE 5
BANDEJA

2

194

PAPEL MEDIA

108 240-22

COMPROBA
NTES DE
EGRESO
841-860

19/07/
2018 25/07/2018

18 6
1

DE
1

ESTANTE
5

BANDEJA
2

207

PAPEL MEDIA

109 240-22

COMPROBA
NTES DE
EGRESO
861-880

25/07/
2018 30/07/2018

19 1
1

DE
1

ESTANTE
5

BANDEJA
3

200

PAPEL MEDIA

110 240-22

COMPROBA
NTES DE
EGRESO
881-895

28/07/
2018 31/07/2018

19 2
1

DE
1

ESANTE 5
BANDEJA

3

197

PAPEL MEDIA

111 240-22

COMPROBA
NTES DE
EGRESO
896-899

31/07/
2018 31/07/2018

19 3
1

DE
1

ESTANTE
5

BANDEJA
3

198

PAPEL MEDIA

112 240-22

COMPROBA
NTES DE
EGRESO
900-920

31/07/
2018 10/08/2018

19 4
1

DE
1

ESANTE 5
BANDEJA

3

187

PAPEL MEDIA

113 240-22

COMPROBA
NTES DE
EGRESO
921-940

01/08/
2018 02/08/2018

19 5
1

DE
1

ESTANTE
5

BANDEJA
3

204

PAPEL MEDIA

56

114 240-22

COMPROBA
NTES DE
EGRESO
941-960

04/08/
2018 07/08/2018

19 6
1

DE
1

ESTANTE
5

BANDEJA
3

201

PAPEL MEDIA

115 240-22

COMPROBA
NTES DE
EGRESO
961-973

08/08/
2018 10/08/2018

20 1
1

DE
1

ESANTE 5
BANDEJA

3

199

PAPEL MEDIA

116 240-22

COMPROBA
NTES DE
EGRESO
974-990

10/08/
2018 21/08/2018

20 2
1

DE
1

ESTANTE
5

BANDEJA
3

202

PAPEL MEDIA

117 240-22

COMPROBA
NTES DE
EGRESO
991-1010

22/08/
2018 25/08/2018

20 3
1

DE
1

ESANTE 5
BANDEJA

3

188

PAPEL MEDIA

118 240-22

COMPROBA
NTES DE
EGRESO
1011-1022

25/08/
2018 29/08/2018

20 4
1

DE
1

ESTANTE
5

BANDEJA
3

193

PAPEL MEDIA

119 240-22

COMPROBA
NTES DE
EGRESO
1023-1030

29/08/
2018 30/08/2018

20 5
1

DE
1

ESTANTE
5

BANDEJA
3

194

PAPEL MEDIA

120 240-22

COMPROBA
NTES DE
EGRESO
1031-1050

30/08/
2018 05/09/2018

20 6
1

DE
1

ESANTE 5
BANDEJA

3

205

PAPEL MEDIA

CONTINE
UN CD
ENTRE EL
FOLIO 42-43

121 240-22

COMPROBA
NTES DE
EGRESO
1051-1070

05/09/
2018 06/09/2018

21 1
1

DE
1

ESTANTE
5

BANDEJA
3

203

PAPEL MEDIA

122 240-22

COMPROBA
NTES DE
EGRESO
1071-1090

07/09/
2018 13/09/2018

21 2
1

DE
1

ESANTE 5
BANDEJA

3

188

PAPEL MEDIA

123 240-22

COMPROBA
NTES DE
EGRESO
1091-1110

13/09/
2018 21/09/2018

21 3
1

DE
1

ESTANTE
5

BANDEJA
3

199

PAPEL MEDIA

124 240-22

COMPROBA
NTES DE
EGRESO
1111-1120

21/09/
2018 24/09/2018

21 4
1

DE
1

ESTANTE
5

BANDEJA
3

200

PAPEL MEDIA

125 240-22

COMPROBA
NTES DE
EGRESO
1121-1128

24/09/
2017 25/09/2018

21 5
1

DE
1

ESANTE 5
BANDEJA

3

202

PAPEL MEDIA

126 240-22

COMPROBA
NTES DE
EGRESO
1129-1140

25/09/
2018 26/09/2018

21 6
1

DE
1

ESTANTE
5

BANDEJA
3

203

PAPEL MEDIA

127 240-22

COMPROBA
NTES DE
EGRESO
1141-1160

26/09/
2018 01/10/2018

22 1
1

DE
1

ESANTE 5
BANDEJA

3

198

PAPEL MEDIA

128 240-22

COMPROBA
NTES DE
EGRESO
1161-1180

01/10/
2018 02/10/2018

22 2
1

DE
1

ESTANTE
5

BANDEJA
3

192

PAPEL MEDIA

129 240-22

COMPROBA
NTES DE
EGRESO
1181-1199

02/10/
2018 03/10/2018

22 3
1

DE
1

ESTANTE
5

BANDEJA
3

205

PAPEL MEDIA

130 240-22

COMPROBA
NTES DE
EGRESO
1200-1210

03/10/
2018 04/10/2018

22 4
1

DE
1

ESANTE 5
BANDEJA

3

200

PAPEL MEDIA

131 240-22

COMPROBA
NTES DE
EGRESO
1210-1211

05/10/
2018 05/10/2018

22 5
1

DE
1

ESTANTE
5

BANDEJA
3

201

PAPEL MEDIA

132 240-22

COMPROBA
NTES DE
EGRESO
1212-1228

05/10/
2018 13/10/2018

22 6
1

DE
1

ESANTE 5
BANDEJA

3

210

PAPEL MEDIA

57

133 240-22

COMPROBA
NTES DE
EGRESO
1229-1240

13/10/
2018 23/10/2018

23 1
1

DE
1

ESTANTE
5

BANDEJA
4

204

PAPEL MEDIA

134 240-22

COMPROBA
NTES DE
EGRESO
1241-1250

23/10/
2018 24/10/2018

23 2
1

DE
1

ESTANTE
5

BANDEJA
4

198

PAPEL MEDIA

135 240-22

COMPROBA
NTES DE
EGRESO
1251-1260

24/10/
2018 31/10/2018

23 3
1

DE
1

ESTANTE
5

BANDEJA
4

199

PAPEL MEDIA

136 240-22

COMPROBA
NTES DE
EGRESO
1261-1280

31/10/
2018 08/11/2018

23 4
1

DE
1

ESTANTE
5

BANDEJA
4

203

PAPEL MEDIA

137 240-22

COMPROBA
NTES DE
EGRESO
1281-1299

09/11/
2018 16/11/2018

23 5
1

DE
1

ESTANTE
5

BANDEJA
4

192

PAPEL MEDIA

138 240-22

COMPROBA
NTES DE
EGRESO
1300-1312

16/11/
2018 17/11/2018

23 6
1

DE
1

ESTANTE
5

BANDEJA
4

207

PAPEL MEDIA

139 240-22

COMPROBA
NTES DE
EGRESO
1313-1325

17/11/
2018 19/11/2018

24 1
1

DE
1

ESTANTE
5

BANDEJA
4

199

PAPEL MEDIA

140 240-22

COMPROBA
NTES DE
EGRESO
1325-1330

19/11/
2018 20/11/2018

24 2
1

DE
1

ESTANTE
5

BANDEJA
4

200

PAPEL MEDIA

141 240-22

COMPROBA
NTES DE
EGRESO
1331-1345

20/11/
2018 25/11/2018

24 3
1

DE
1

ESTANTE
5

BANDEJA
4

187

PAPEL MEDIA

142 240-22

COMPROBA
NTES DE
EGRESO
1346-1349

27/11/
2018 28/11/2018

24 4
1

DE
1

ESTANTE
5

BANDEJA
4

195

PAPEL MEDIA

143 240-22

COMPROBA
NTES DE
EGRESO
1350-1361

28/11/
2018 04/12/2018

24 5
1

DE
1

ESTANTE
5

BANDEJA
4

193

PAPEL MEDIA

144 240-22

COMPROBA
NTES DE
EGRESO
1362-1369

04/12/
2018 05/12/2018

24 6
1

DE
1

ESTANTE
5

BANDEJA
4

194

PAPEL MEDIA

145 240-22

COMPROBA
NTES DE
EGRESO
1370-1388

05/12/
2018 06/12/2018

25 1
1

DE
1

ESTANTE
5

BANDEJA
4

198

PAPEL MEDIA

146 240-22

COMPROBA
NTES DE
EGRESO
1389-1399

07/12/
2018 10/12/2018

25 2
1

DE
1

ESTANTE
5

BANDEJA
4

199

PAPEL MEDIA

147 240-22

COMPROBA
NTES DE
EGRESO
1400-1407

10/12/
2018 13/12/2018

25 3
1

DE
1

ESTANTE
5

BANDEJA
4

201

PAPEL MEDIA

148 240-22

COMPROBA
NTES DE
EGRESO
1408-1420

13/12/
2018 14/12/2018

25 4
1

DE
1

ESTANTE
5

BANDEJA
4

202

PAPEL MEDIA

149 240-22

COMPROBA
NTES DE
EGRESO
1421-1437

14/12/
2018 19/12/2018

25 5
1

DE
1

ESTANTE
5

BANDEJA
4

209

PAPEL MEDIA

150 240-22

COMPROBA
NTES DE
EGRESO
1438-1439

19/12/
2018 19/12/2018

25 6
1

DE
1

ESTANTE
5

BANDEJA
4

210

PAPEL MEDIA

151 240-22

COMPROBA
NTES DE
EGRESO
1440-1447

19/12/
2018 20/12/2018

26 1
1

DE
1

ESTANTE
5

BANDEJA
4

201

PAPEL MEDIA

58

152 240-22

COMPROBA
NTES DE
EGRESO
1448-1460

20/12/
2018 21/12/2018

26 2
1

DE
1

ESTANTE
5

BANDEJA
4

200

PAPEL MEDIA

153 240-22

COMPROBA
NTES DE
EGRESO
1460-1465

21/12/
2018 26/12/2018

26 3
1

DE
1

ESTANTE
5

BANDEJA
4

205

PAPEL MEDIA

154 240-22

COMPROBA
NTES DE
EGRESO
1466-1473

26/12/
2018 27/12/2018

26 4
1

DE
1

ESTANTE
5

BANDEJA
4

197

PAPEL MEDIA

155 240-22

COMPROBA
NTES DE
EGRESO
1474-1490

27/12/
2018 27/12/2018

26 5
1

DE
1

ESTANTE
5

BANDEJA
4

200

PAPEL MEDIA

156 240-22

COMPROBA
NTES DE
EGRESO
1491-1503

27/12/
2018 28/12/2018

26 6
1

DE
1

ESTANTE
5

BANDEJA
4

203

PAPEL MEDIA

157 240-22

COMPROBA
NTES DE
EGRESO
1504-1510

28/12/
2018 28/12/2018

27 1
1

DE
1

ESTANTE
6

BANDEJA
1

205

PAPEL MEDIA

158 240-22

COMPROBA
NTES DE
EGRESO
1511-1526

28/12/
2018 28/12/2018

27 2
1

DE
1

ESTANTE
6

BANDEJA
1

197

PAPEL MEDIA

159 240-22

COMPROBA
NTES DE
EGRESO
1527-1532

28/12/
2018 29/12/2018

27 3
1

DE
1

ESTANTE
6

BANDEJA
1

196

PAPEL MEDIA

160 240-22

COMPROBA
NTES DE
EGRESO
1533-1534

29/12/
2018 29/12/2018

27 4
1

DE
1

ESTANTE
6

BANDEJA
1

207

PAPEL MEDIA

161 240-22

COMPROBA
NTES DE
EGRESO
1535-1544

29/12/
2018 29/12/2018

27 5
1

DE
1

ESTANTE
6

BANDEJA
1

192

PAPEL MEDIA

162 240-22

COMPROBA
NTES DE
EGRESO
1545-1552

29/12/
2018 29/12/2018

27 6
1

DE
1

ESTANTE
6

BANDEJA
1

210

PAPEL MEDIA

163 240-22

COMPROBA
NTES DE
EGRESO
1553-1559

29/12/
2018 29/12/2018

28 1
1

DE
1

ESTANTE
6

BANDEJA
1

199

PAPEL MEDIA

164 240-23
EJECUCION
PRESUPUES

TAL
02/01/
2018 15/04/2018

28 2
1

DE
1

ESTANTE
6

BANDEJA
1

201

PAPEL MEDIA

165 240-23
EJECUCION
PRESUPUES

TAL
05/05/
2018 17/07/2018

28 3
1

DE
1

ESTANTE
6

BANDEJA
1

207

PAPEL MEDIA

166 240-23
EJECUCION
PRESUPUES

TAL
15/08/
2018 28/12/2018

28 4
1

DE
1

ESTANTE
6

BANDEJA
1

210

PAPEL MEDIA

167 240-24
BOLETIN

DIARIO DE
CAJA

25/01/
2018 28/04/2018

28 5
1

DE
1

ESTANTE
6

BANDEJA
1

201

PAPEL MEDIA

168 240-24
BOLETIN

DIARIO DE
CAJA

02/05/
2018 03/10/2018

28 6
1

DE
1

ESTANTE
6

BANDEJA
1

202

PAPEL MEDIA

169 240-24
BOLETIN

DIARIO DE
CAJA

08/10/
2018 31/12/2018

29 1
1

DE
1

ESTANTE
6

BANDEJA
1

210

PAPEL MEDIA

170 240-25
CONCILIACIO

NES
BANCARIAS

09/01/
2018

30/104/201
8

29 2
1

DE
1

ESTANTE
6

BANDEJA
1

198

PAPEL MEDIA

59

171 240-25
CONCILIACIO

NES
BANCARIAS

03/05/
2018 29/08/2018

29 3
1

DE
1

ESTANTE
6

BANDEJA
1

203

PAPEL MEDIA

172 240-25
CONCILIACIO

NES
BANCARIAS

03/09/
2018 31/12/2018

29 4
1

DE
1

ESTANTE
6

BANDEJA
1

210

PAPEL MEDIA

173 240-26

DECLARACIO
NES DE

INDUSTRIA Y
COMERCIO

08/03/
2018 28/06/2018

29 5
1

DE
1

ESTANTE
6

BANDEJA
1

187

PAPEL MEDIA

174 240-26

DECLARACIO
NES DE

INDUSTRIA Y
COMERCIO

08/07/
2018 23/12/2018

29 6
1

DE
1

ESTANTE
6

BANDEJA
1

190

PAPEL MEDIA

175 240-27
BALANCE
GENERAL 11/01/

2018 27/06/2018

30 1
1

DE
1

ESTANTE
6

BANDEJA
1

197

PAPEL MEDIA

176 240-27
BALANCE
GENERAL 02/07/

2018 31/12/2018

30 2
1

DE
1

ESTANTE
6

BANDEJA
1

175

PAPEL MEDIA

177 240-28
TITULOS

JUDICIALES 11/02/
2018 27/07/2018

30 3
1

DE
1

ESTANTE
6

BANDEJA
1

174

PAPEL MEDIA

178 240-28
TITULOS

JUDICIALES 02/08/
2018 30/12/2018

30 4
1

DE
1

ESTANTE
6

BANDEJA
1

186

PAPEL MEDIA

179 240-32 NOMINA
10/01/
2018 25/04/2018

30 5
1

DE
1

ESTANTE
6

BANDEJA
1

197

PAPEL MEDIA

180 240-32 NOMINA
04/05/
2018 24/08/2018

30 6
1

DE
1

ESTANTE
6

BANDEJA
1

202

PAPEL MEDIA

181 240-32 NOMINA
03/09/
2018 28/12/2018

30 7
1

DE
1

ESTANTE
6

BANDEJA
1

198

PAPEL MEDIA

60

No DE
ORDEN

CÓDIGO

NOMBRE
DE LA
SERIE,

SUBSERIE
O

ASUNTOS

FECHAS EXTREMAS (aaaa-
mm-dd)

UNIDAD DE CONSERVACION
NUMER

O DE
FOLIOS

SOPOR
TE

FRECU
ENCIA

DE
CONSU

LTA

NOTAS

Inicial Final Caja Carpeta Tomo
Serial-
CPU

Otro

1 240-01 ACTAS 03/01/2019 30/04/2019 1 1
1 DE

1

ESTANTE
6

BANDEJA
2

180 PAPEL MEDIA

2 240-01 ACTAS 09/05/2019 28/08/2019 1 1
1 DE

1

ESTANTE
6

BANDEJA
2

185 PAPEL MEDIA

3
240-
01.08

Actas de
Entrega

05/09/2019 20/12/2019 1 2
1 DE

1

ESTANTE
6

BANDEJA
2

197 PAPEL MEDIA

4 240-05 INFORMES 08/01/2019 23/04/2019 1 3
1 DE

1

ESTANTE
6

BANDEJA
2

198 PAPEL MEDIA

5
240-
05.02

Informes
Entidades
del Estado

13/05/2019 23/08/2019 1 4
1 DE

1

ESTANTE
6

BANDEJA
2

182 PAPEL MEDIA

6
240-
05.03

Informes
Financieros

11/09/2019 27/12/2019 1 5
1 DE

1

ESTANTE
6

BANDEJA
2

197 PAPEL MEDIA

7 240-11
CERTIFICA

DOS
07/01/2019 29/04/2019 1 6

1 DE
1

ESTANTE
6

BANDEJA
2

189 PAPEL MEDIA

8 240-11
CERTIFICA

DOS
07/05/2019 30/08/2019 2 1

1 DE
1

ESTANTE
6

BANDEJA
2

192 PAPEL MEDIA

9 240-11
CERTIFICA

DOS
03/09/2019 25/10/2019 2 2

1 DE
1

ESTANTE
6

BANDEJA
2

197 PAPEL MEDIA

10 240-11
CERTIFICA

DOS
07/11/2019 30/12/2019 2 3

1 DE
1

ESTANTE
6

BANDEJA
2

204 PAPEL MEDIA

11 240-12
COMUNICA

CIONES
04/01/2019 28/04/2019 2 4

1 DE
1

ESTANTE
6

BANDEJA
2

192 PAPEL MEDIA

12 240-12
COMUNICA

CIONES
06/05/2019 27/08/2019 2 5

1 DE
1

ESTANTE
6

BANDEJA
2

188 PAPEL MEDIA

13 240-12
COMUNICA

CIONES
02/09/2019 31/10/2019 2 6

1 DE
1

ESTANTE
6

BANDEJA
2

191 PAPEL MEDIA

14 240-12
COMUNICA

CIONES
05/11/2019 29/12/2019 3 1

1 DE
1

ESTANTE
6

BANDEJA
2

200 PAPEL MEDIA

15 240-13
INVENTARI

OS
08/01/2019 26/04/2019 3 2

1 DE
1

ESTANTE
6

BANDEJA
2

201 PAPEL MEDIA

16
240-
13.01

Inventarios
Inmuebles

03/05/2019 29/08/2019 3 3
1 DE

1

ESTANTE
6

BANDEJA
2

204 PAPEL MEDIA

17
240-
13.02

Inventario
de Bienes
Muebles

06/09/2019 26/12/2019 3 4
1 DE

1

ESTANTE
6

BANDEJA
2

210 PAPEL MEDIA

18 240-17
RECIBOS
DE CAJA

02/01/2019 29/03/2019 3 5
1 DE

1

ESTANTE
6

BANDEJA
2

200 PAPEL MEDIA

61

19 240-17
RECIBOS
DE CAJA

03/03/2019 30/05/2019 3 6
1 DE

1

ESTANTE
6

BANDEJA
2

200 PAPEL MEDIA

20 240-17
RECIBOS
DE CAJA

06/06/2019 23/08/2019 3 1
1 DE

1

ESTANTE
6

BANDEJA
2

201 PAPEL MEDIA

21 240-17
RECIBOS
DE CAJA

03/09/2019 28/10/2019 3 2
1 DE

1

ESTANTE
6

BANDEJA
2

176 PAPEL MEDIA

22 240-17
RECIBOS
DE CAJA

05/11/2019 15/11/2019 3 3
1 DE

1

ESTANTE
6

BANDEJA
2

191 PAPEL MEDIA

23 240-17
RECIBOS
DE CAJA

18/11/2019 29/11/2019 3 4
1 DE

1

ESTANTE
6

BANDEJA
2

210 PAPEL MEDIA

24 240-17
RECIBOS
DE CAJA

02/12/2012 10/12/2019 3 5
1 DE

1

ESTANTE
6

BANDEJA
2

200 PAPEL MEDIA

25 240-17
RECIBOS
DE CAJA

11/12/2019 16/12/2019 3 6
1 DE

1

ESTANTE
6

BANDEJA
2

201 PAPEL MEDIA

26 240-17
RECIBOS
DE CAJA

17/12/2016 30/12/2019 4 1
1 DE

1

ESTANTE
6

BANDEJA
2

202 PAPEL MEDIA

27 240-18

FACTURAS
DE

IMPUESTO
PREDIAL

10/01/2019 31/01/2019 4 2
1 DE

1

ESTANTE
6

BANDEJA
2

198 PAPEL MEDIA

28 240-18

FACTURAS
DE

IMPUESTO
PREDIAL

01/02/2019 27/02/2019 4 3
1 DE

1

ESTANTE
6

BANDEJA
2

200 PAPEL MEDIA

29 240-18

FACTURAS
DE

IMPUESTO
PREDIAL

05/03/2019 29/03/2019 4 4
1 DE

1

ESTANTE
6

BANDEJA
2

210 PAPEL MEDIA

30 240-18

FACTURAS
DE

IMPUESTO
PREDIAL

01/04/2019 30/04/2019 4 5
1 DE

1

ESTANTE
6

BANDEJA
2

207 PAPEL MEDIA

31 240-18

FACTURAS
DE

IMPUESTO
PREDIAL

03/05/2019 31/05/2019 4 6
1 DE

1

ESTANTE
6

BANDEJA
2

198 PAPEL MEDIA

32 240-18

FACTURAS
DE

IMPUESTO
PREDIAL

05/06/2019 28/06/2019 5 1
1 DE

1

ESTANTE
6

BANDEJA
3

200 PAPEL MEDIA

33 240-18

FACTURAS
DE

IMPUESTO
PREDIAL

08/07/2019 31/07/2019 5 2
1 DE

1

ESTANTE
6

BANDEJA
3

200 PAPEL MEDIA

34 240-18

FACTURAS
DE

IMPUESTO
PREDIAL

06/08/2019 30/08/2019 5 3
1 DE

1

ESTANTE
6

BANDEJA
3

200 PAPEL MEDIA

35 240-18

FACTURAS
DE

IMPUESTO
PREDIAL

06/09/2019 27/09/2019 5 4
1 DE

1

ESTANTE
6

BANDEJA
3

210 PAPEL MEDIA

36 240-18

FACTURAS
DE

IMPUESTO
PREDIAL

02/10/2019 30/10/2019 5 5
1 DE

1

ESTANTE
6

BANDEJA
3

176 PAPEL MEDIA

37 240-18

FACTURAS
DE

IMPUESTO
PREDIAL

04/11/2019 29/11/2019 5 6
1 DE

1

ESTANTE
6

BANDEJA
3

197 PAPEL MEDIA

62

38 240-18

FACTURAS
DE

IMPUESTO
PREDIAL

02/12/2019 27/12/2019 6 1
1 DE

1

ESTANTE
6

BANDEJA
3

172 PAPEL MEDIA

39 240-19

DISPONIBI
LIDAD

PRESUPUE
STAL

02/01/2019 29/03/2019 6 2
1 DE

1

ESTANTE
6

BANDEJA
3

202 PAPEL MEDIA

40 240-19

DISPONIBI
LIDAD

PRESUPUE
STAL

05/04/2019 29/07/2019 6 3
1 DE

1

ESTANTE
6

BANDEJA
3

198 PAPEL MEDIA

41 240-19

DISPONIBI
LIDAD

PRESUPUE
STAL

06/08/2019 25/10/2019 6 4
1 DE

1

ESTANTE
6

BANDEJA
3

200 PAPEL MEDIA

42 240-19

DISPONIBI
LIDAD

PRESUPUE
STAL

05/11/2019 14/11/2019 6 5
1 DE

1

ESTANTE
6

BANDEJA
3

192 PAPEL MEDIA

43 240-19

DISPONIBI
LIDAD

PRESUPUE
STAL

19/11/2019 29/11/2019 6 6
1 DE

1

ESTANTE
6

BANDEJA
3

197 PAPEL MEDIA

44 240-19

DISPONIBI
LIDAD

PRESUPUE
STAL

02/12/2019 13/12/2019 7 1
1 DE

1

ESTANTE
6

BANDEJA
3

191 PAPEL MEDIA

45 240-19

DISPONIBI
LIDAD

PRESUPUE
STAL

16/12/2019 23/12/2019 7 2
1 DE

1

ESTANTE
6

BANDEJA
3

204 PAPEL MEDIA

48 240-20
REGISTRO
PRESUPUE

STAL
08/01/2019 06/05/2019 7 3

1 DE
1

ESTANTE
6

BANDEJA
3

206 PAPEL MEDIA

49 240-20
REGISTRO
PRESUPUE

STAL
03/06/2019 27/09/2019 7 4

1 DE
1

ESTANTE
6

BANDEJA
3

208 PAPEL MEDIA

50 240-20
REGISTRO
PRESUPUE

STAL
06/10/2019 19/12/2019 7 5

1 DE
1

ESTANTE
6

BANDEJA
3

195 PAPEL MEDIA

51 240-21
ORDENES
DE PAGO

15/01/2019 26/04/2019 7 6
1 DE

1

ESTANTE
6

BANDEJA
3

192 PAPEL MEDIA

52 240-21
ORDENES
DE PAGO

07/05/2019 22/08/2019 8 1
1 DE

1

ESTANTE
6

BANDEJA
3

204 PAPEL MEDIA

53 240-21
ORDENES
DE PAGO

09/09/2019 29/10/2019 8 2
1 DE

1

ESTANTE
6

BANDEJA
3

198 PAPEL MEDIA

54 240-21
ORDENES
DE PAGO

08/11/2019 31/12/2019 8 3
1 DE

1

ESTANTE
6

BANDEJA
3

207 PAPEL MEDIA

55 240-22

COMPROB
ANTE DE

EGRESOS
110- 130

07/01/2019 14/02/2019 8 4
1 DE

1

ESTANTE
6

BANDEJA
3

208 PAPEL MEDIA

56 240-22

COMPROB
ANTE DE

EGRESOS
131-141

15/02/2019 16/02/2019 8 5
1 DE

1

ESTANTE
6

BANDEJA
3

180 PAPEL MEDIA

57 240-22

COMPROB
ANTE DE

EGRESOS
142- 150

17/02/2019 20/02/2019 8 6
1 DE

1

ESTANTE
6

BANDEJA
3

189 PAPEL MEDIA

58 240-22

COMPROB
ANTE DE

EGRESOS
151- 170

21/02/2019 27/02/2019 9 1
1 DE

1

ESTANTE
6

BANDEJA
4

210 PAPEL MEDIA

63

59 240-22

COMPROB
ANTE DE

EGRESOS
171- 179

28/02/2019 01/03/2019 9 2
1 DE

1

ESTANTE
6

BANDEJA
4

197 PAPEL MEDIA

60 240-22

COMPROB
ANTE DE

EGRESOS
180- 184

04/03/2019 07/03/2019 9 3
1 DE

1

ESTANTE
6

BANDEJA
4

204 PAPEL MEDIA

61 240-22

COMPROB
ANTE DE

EGRESOS
185- 200

08/02/2019 11/03/2019 9 4
1 DE

1

ESTANTE
6

BANDEJA
4

207 PAPEL MEDIA

62 240-22

COMPROB
ANTE DE

EGRESOS
201-205

12/03/2019 14/03/2019 9 5
1 DE

1

ESTANTE
6

BANDEJA
4

199 PAPEL MEDIA

63 240-22

COMPROB
ANTE DE

EGRESOS
206-226

15/03/2019 18/03/2019 9 6
1 DE

1

ESTANTE
6

BANDEJA
4

201 PAPEL MEDIA

64 240-22

COMPROB
ANTE DE

EGRESOS
227- 244

19/03/2019 20/03/2019 10 1
1 DE

1

ESTANTE
6

BANDEJA
4

204 PAPEL MEDIA

65 240-22

COMPROB
ANTE DE

EGRESOS
245- 250

21/03/2019 25/03/2019 10 2
1 DE

1

ESTANTE
6

BANDEJA
4

210 PAPEL MEDIA

66 240-22

COMPROB
ANTE DE

EGRESOS
251- 264

26/03/2019 28/03/2019 10 3
1 DE

1

ESTANTE
6

BANDEJA
4

189 PAPEL MEDIA

67 240-22

COMPROB
ANTE DE

EGRESOS
265-270

29/03/2019 03/04/2019 10 4
1 DE

1

ESTANTE
6

BANDEJA
4

199 PAPEL MEDIA

68 240-22

COMPROB
ANTE DE

EGRESOS
271-295

04/04/2019 08/04/2019 10 5
1 DE

1

ESTANTE
6

BANDEJA
4

203 PAPEL MEDIA

69 240-22

COMPROB
ANTE DE

EGRESOS
296-308

09/04/2019 10/04/2019 10 6
1 DE

1

ESTANTE
6

BANDEJA
4

198 PAPEL MEDIA

70 240-22

COMPROB
ANTE DE

EGRESOS
309-319

11/04/2019 15/04/2019 11 1
1 DE

1

ESTANTE
6

BANDEJA
4

196 PAPEL MEDIA

71 240-22

COMPROB
ANTE DE

EGRESOS
320-325

16/04/2019 18/04/2019 11 2
1 DE

1

ESTANTE
6

BANDEJA
4

204 PAPEL MEDIA

72 240-22

COMPROB
ANTE DE

EGRESOS
326-340

19/04/2019 22/04/2019 11 3
1 DE

1

ESTANTE
6

BANDEJA
4

205 PAPEL MEDIA

73 240-22

COMPROB
ANTE DE

EGRESOS
341- 351

23/04/2019 25/04/2019 11 4
1 DE

1

ESTANTE
6

BANDEJA
4

198 PAPEL MEDIA

75 240-22

COMPROB
ANTE DE

EGRESOS
352-375

26/04/2019 27/04/2019 11 5
1 DE

1

ESTANTE
6

BANDEJA
4

202 PAPEL MEDIA

76 240-22

COMPROB
ANTE DE

EGRESOS
376- 389

28/04/2019 30/04/2019 11 6
1 DE

1

ESTANTE
6

BANDEJA
4

191 PAPEL MEDIA

77 240-22

COMPROB
ANTE DE

EGRESOS
390- 395

02/05/2019 06/05/2019 12 1
1 DE

1

ESTANTE
6

BANDEJA
4

205 PAPEL MEDIA

78 240-22

COMPROB
ANTE DE

EGRESOS
396-408

07/05/2019 09/05/2019 12 2
1 DE

1

ESTANTE
6

BANDEJA
4

199 PAPEL MEDIA

64

79 240-22

COMPROB
ANTE DE

EGRESOS
409-415

10/05/2019 14/05/2019 12 3
1 DE

1

ESTANTE
6

BANDEJA
4

204 PAPEL MEDIA

80 240-22

COMPROB
ANTE DE

EGRESOS
416-445

15/05/2019 18/05/2019 12 4
1 DE

1

ESTANTE
6

BANDEJA
4

208 PAPEL MEDIA

81 240-22

COMPROB
ANTE DE

EGRESOS
446-454

20/05/2019 21/05/2019 12 5
1 DE

1

ESTANTE
6

BANDEJA
4

210 PAPEL MEDIA

82 240-22

COMPROB
ANTE DE

EGRESOS
455-465

22/05/2019 24/05/2019 12 6
1 DE

1

ESTANTE
6

BANDEJA
4

196 PAPEL MEDIA

83 240-22

COMPROB
ANTE DE

EGRESOS
466-479

25/05/2019 26/05/2019 13 1
1 DE

1

ESTANTE
7

BANDEJA
1

205 PAPEL MEDIA

84 240-22

COMPROB
ANTE DE

EGRESOS
480-486

27/05/2019 28/05/2019 13 2
1 DE

1

ESTANTE
7

BANDEJA
1

208 PAPEL MEDIA

85 240-22

COMPROB
ANTE DE

EGRESOS
487-492

29/05/2019 31/05/2019 13 3
1 DE

1

ESTANTE
7

BANDEJA
1

196 PAPEL MEDIA

86 240-22

COMPROB
ANTE DE

EGRESOS
493-499

01/06/2019 04/06/2019 13 4
1 DE

1

ESTANTE
7

BANDEJA
1

197 PAPEL MEDIA

87 240-22

COMPROB
ANTE DE

EGRESOS
500-511

05/06/2019 06/06/2019 13 5
1 DE

1

ESTANTE
7

BANDEJA
1

198 PAPEL MEDIA

88 240-22

COMPROB
ANTE DE

EGRESOS
512- 520

07/06/2019 12/06/2019 13 6
1 DE

1

ESTANTE
7

BANDEJA
1

199 PAPEL MEDIA

89 240-22

COMPROB
ANTE DE

EGRESOS
521- 539

13/06/2019 14/06/2019 14 1
1 DE

1

ESTANTE
7

BANDEJA
1

192 PAPEL MEDIA

90 240-22

COMPROB
ANTE DE

EGRESOS
540- 542

15/06/2019 21/06/2019 14 2
1 DE

1

ESTANTE
7

BANDEJA
1

197 PAPEL MEDIA

91 240-22

COMPROB
ANTE DE

EGRESOS
543- 564

22/06/2019 24/06/2019 14 3
1 DE

1

ESTANTE
7

BANDEJA
1

207 PAPEL MEDIA

92 240-22

COMPROB
ANTE DE

EGRESOS
565-577

25/06/2019 26/06/2019 14 4
1 DE

1

ESTANTE
7

BANDEJA
1

189 PAPEL MEDIA

93 240-22

COMPROB
ANTE DE

EGRESOS
578-580

27/06/2019 29/06/2019 14 5
1 DE

1

ESTANTE
7

BANDEJA
1

209 PAPEL MEDIA

94 240-22

COMPROB
ANTE DE

EGRESOS
581-604

02/07/2019 03/07/2019 14 6
1 DE

1

ESTANTE
7

BANDEJA
1

210 PAPEL MEDIA

95 240-22

COMPROB
ANTE DE

EGRESOS
605-621

04/07/2019 05/07/2019 15 1
1 DE

1

ESTANTE
7

BANDEJA
1

197 PAPEL MEDIA

96 240-22

COMPROB
ANTE DE

EGRESOS
622-624

06/07/2019 08/07/2019 15 2
1 DE

1

ESTANTE
7

BANDEJA
1

203 PAPEL MEDIA

97 240-22

COMPROB
ANTE DE

EGRESOS
625-636

09/07/2019 11/07/2019 15 3
1 DE

1

ESTANTE
7

BANDEJA
1

196 PAPEL MEDIA

65

98 240-22

COMPROB
ANTE DE

EGRESOS
637-640

11/07/2019 12/07/2019 15 4
1 DE

1

ESTANTE
7

BANDEJA
1

208 PAPEL MEDIA

99 240-22

COMPROB
ANTE DE

EGRESOS
641-660

13/07/2019 15/07/2019 15 5
1 DE

1

ESTANTE
7

BANDEJA
1

200 PAPEL MEDIA

100 240-22

COMPROB
ANTE DE

EGRESOS
661-673

16/07/2019 17/07/2019 15 6
1 DE

1

ESTANTE
7

BANDEJA
1

197 PAPEL MEDIA

101 240-22

COMPROB
ANTE DE

EGRESOS
674-680

18/07/2019 20/07/2019 16 1
1 DE

1

ESTANTE
7

BANDEJA
1

199 PAPEL MEDIA

102 240-22

COMPROB
ANTE DE

EGRESOS
681-693

23/07/2019 25/07/2019 16 2
1 DE

1

ESTANTE
7

BANDEJA
1

201 PAPEL MEDIA

103 240-22

COMPROB
ANTE DE

EGRESOS
694-700

26/07/2019 27/07/2019 16 3
1 DE

1

ESTANTE
7

BANDEJA
1

208 PAPEL MEDIA

104 240-22

COMPROB
ANTE DE

EGRESOS
701-707

28/07/2019 30/07/2019 16 3
1 DE

1

ESTANTE
7

BANDEJA
1

198 PAPEL MEDIA

105 240-22

COMPROB
ANTE DE

EGRESOS
708-123

01/08/2019 03/08/2019 16 4
1 DE

1

ESTANTE
7

BANDEJA
1

200 PAPEL MEDIA

106 240-22

COMPROB
ANTE DE

EGRESOS
124-747

06/08/2019 07/08/2019 16 5
1 DE

1

ESTANTE
7

BANDEJA
1

204 PAPEL MEDIA

107 240-22

COMPROB
ANTE DE

EGRESOS
748-772

08/08/2019 09/08/2019 16 6
1 DE

1

ESTANTE
7

BANDEJA
1

198 PAPEL MEDIA
FALTA

EGRESOS
DEL 768-772

108 240-22

COMPROB
ANTE DE

EGRESOS
773-781

10/08/2019 13/08/2019 17 1
1 DE

1

ESTANTE
7

BANDEJA
2

189 PAPEL MEDIA

109 240-22

COMPROB
ANTE DE

EGRESOS
782-785

14/08/2019 15/08/2019 17 2
1 DE

1

ESTANTE
7

BANDEJA
2

208 PAPEL MEDIA

110 240-22

COMPROB
ANTE DE

EGRESOS
786-794

16/08/2019 17/08/2019 17 3
1 DE

1

ESTANTE
7

BANDEJA
2

185 PAPEL MEDIA

111 240-22

COMPROB
ANTE DE

EGRESOS
795-800

20/08/2019 22/08/2019 17 4
1 DE

1

ESTANTE
7

BANDEJA
2

209 PAPEL MEDIA

112 240-22

COMPROB
ANTE DE

EGRESOS
801-813

23/08/2019 24/08/2019 17 5
1 DE

1

ESTANTE
7

BANDEJA
2

208 PAPEL MEDIA
CONTINE
CD EN EL
FOLIO 185

113 240-22

COMPROB
ANTE DE

EGRESOS
814-820

27/08/2019 29/08/2019 17 6
1 DE

1

ESTANTE
7

BANDEJA
2

199 PAPEL MEDIA

114 240-22

COMPROB
ANTE DE

EGRESOS
821-829

30/08/2019 31/08/2019 18 1
1 DE

1

ESTANTE
7

BANDEJA
2

205 PAPEL MEDIA

115 240-22

COMPROB
ANTE DE

EGRESOS
830-840

03/09/2019 04/09/2019 18 2
1 DE

1

ESTANTE
7

BANDEJA
2

202 PAPEL MEDIA

116 240-22

COMPROB
ANTE DE

EGRESOS
841-853

05/09/2019 06/09/2019 18 3
1 DE

1

ESTANTE
7

BANDEJA
2

210 PAPEL MEDIA

66

117 240-22

COMPROB
ANTE DE

EGRESOS
854-860

07/09/2019 09/09/2019 18 4
1 DE

1

ESTANTE
7

BANDEJA
2

198 PAPEL MEDIA

118 240-22

COMPROB
ANTE DE

EGRESOS
861-880

10/09/2019 11/09/2019 18 5
1 DE

1

ESTANTE
7

BANDEJA
2

196 PAPEL MEDIA

119 240-22

COMPROB
ANTE DE

EGRESOS
881-891

12/09/2019 13/09/2019 18 6
1 DE

1

ESTANTE
7

BANDEJA
2

204 PAPEL MEDIA

120 240-22

COMPROB
ANTE DE

EGRESOS
892-899

14/09/2019 17/09/2019 19 1
1 DE

1

ESTANTE
7

BANDEJA
2

208 PAPEL MEDIA

121 240-22

COMPROB
ANTE DE

EGRESOS
900-910

18/09/2019 19/09/2020 19 2
1 DE

1

ESTANTE
7

BANDEJA
2

241 PAPEL MEDIA
CONTIENE
CD EN EL
FOLIO 55

122 240-22

COMPROB
ANTE DE

EGRESOS
911-929

20/09/2019 21/09/2019 19 3
1 DE

1

ESTANTE
7

BANDEJA
2

207 PAPEL MEDIA
CONTIENE
CD EN EL
FOLIO 78

124 240-22

COMPROB
ANTE DE

EGRESOS
930-935

24/09/2019 25/09/2019 19 4
1 DE

1

ESTANTE
7

BANDEJA
2

200 PAPEL MEDIA

125 240-22

COMPROB
ANTE DE

EGRESOS
936-956

26/01/1900 28/09/2019 19 5
1 DE

1

ESTANTE
7

BANDEJA
2

205 PAPEL MEDIA

126 240-22

COMPROB
ANTE DE

EGRESOS
957-970

28/09/2019 30/09/2019 19 6
1 DE

1

ESTANTE
7

BANDEJA
2

210 PAPEL MEDIA

127 240-22

COMPROB
ANTE DE

EGRESOS
971-975

01/10/2019 03/10/2019 20 1
1 DE

1

ESTANTE
7

BANDEJA
2

196 PAPEL MEDIA

128 240-22

COMPROB
ANTE DE

EGRESOS
976-982

04/10/2019 05/19/2019 20 2
1 DE

1

ESTANTE
7

BANDEJA
2

198 PAPEL MEDIA

129 240-22

COMPROB
ANTE DE

EGRESOS
982-994

08/10/2019 09/102019 20 3
1 DE

1

ESTANTE
7

BANDEJA
2

207 PAPEL MEDIA

131 240-22

COMPROB
ANTE DE

EGRESOS
995-999

10/10/2019 11/10/2019 20 4
1 DE

1

ESTANTE
7

BANDEJA
2

199 PAPEL MEDIA

132 240-22

COMPROB
ANTE DE

EGRESOS
1000-1012

12/10/2019 15/10/2019 20 5
1 DE

1

ESTANTE
7

BANDEJA
2

182 PAPEL MEDIA

133 240-22

COMPROB
ANTE DE

EGRESOS
1013-1020

16/10/2019 17/10/2019 20 6
1 DE

1

ESTANTE
7

BANDEJA
2

209 PAPEL MEDIA

134 240-22

COMPROB
ANTE DE

EGRESOS
1021-1031

18/10/2019 19/10/2019 21 1
1 DE

1

ESTANTE
7

BANDEJA
3

204 PAPEL MEDIA

135 240-22

COMPROB
ANTE DE

EGRESOS
1032-1043

22/10/2019 23/10/2019 21 2
1 DE

1

ESTANTE
7

BANDEJA
3

198 PAPEL MEDIA
CONTIENE
CD EN EL
FOLIO 148

136 240-22

COMPROB
ANTE DE

EGRESOS
1044-1060

24/10/2019 25/10/2019 21 3
1 DE

1

ESTANTE
7

BANDEJA
3

199 PAPEL MEDIA

137 240-22

COMPROB
ANTE DE

EGRESOS
1061-1070

29/10/2019 29/10/2019 21 4
1 DE

1

ESTANTE
7

BANDEJA
3

200 PAPEL MEDIA

67

138 240-22

COMPROB
ANTE DE

EGRESOS
1071-1078

05/11/2019 15/11/2019 21 5
1 DE

1

ESTANTE
7

BANDEJA
3

204 PAPEL MEDIA

139 240-22

COMPROB
ANTE DE

EGRESOS
1078-1089

16/11/2019 30/11/2019 21 6
1 DE

1

ESTANTE
7

BANDEJA
3

196 PAPEL MEDIA

140 240-22

COMPROB
ANTE DE

EGRESOS
1090-1106

03/12/2019 10/12/2019 22 1
1 DE

1

ESTANTE
7

BANDEJA
3

198 PAPEL MEDIA

141

240-22

COMPROB
ANTE DE

EGRESOS
1107-1126

11/12/2019 14/12/2019 22 2
1 DE

1

ESTANTE
7

BANDEJA
3

199 PAPEL MEDIA

142

240-22

COMPROB
ANTE DE

EGRESOS
1127-1135

17/12/2019 21/12/2019 22 3
1 DE

1

ESTANTE
7

BANDEJA
3

206 PAPEL MEDIA

143

240-22

COMPROB
ANTE DE
EGRESO
1136-1152

25/12/2019 31/12/2019 22 4
1 DE

1

ESTANTE
7

BANDEJA
3

210 PAPEL MEDIA

144

240-23

EJECUCIO
N

PRESUPUE
STAL

22/01/2019 26/03/2019 22 5
1 DE

1

ESTANTE
7

BANDEJA
3

196 PAPEL MEDIA

145

240-23

EJECUCIO
N

PRESUPUE
STAL

04/04/2019 21/08/2019 22 6
1 DE

1

ESTANTE
7

BANDEJA
3

201 PAPEL MEDIA

146

240-23

EJECUCIO
N

PRESUPUE
STAL

03/09/2019 20/12/2019 23 1
1 DE

1

ESTANTE
7

BANDEJA
3

210 PAPEL MEDIA

147

240-24
BOLETIN

DIARIO DE
CAJA

04/01/2019 30/03/2019 23 2
1 DE

1

ESTANTE
7

BANDEJA
3

200 PAPEL MEDIA

148

240-24
BOLETIN

DIARIO DE
CAJA

03/04/2019 31/08/2019 23 3
1 DE

1

ESTANTE
7

BANDEJA
3

196 PAPEL MEDIA

149

240-24
BOLETIN

DIARIO DE
CAJA

05/09/2019 28/12/2019 23 4
1 DE

1

ESTANTE
7

BANDEJA
3

208 PAPEL MEDIA

150

240-25

CONCILIAC
IONES

BANCARIA
S

09/01/2019 27/04/2019 23 5
1 DE

1

ESTANTE
7

BANDEJA
3

202 PAPEL MEDIA

151

240-25

CONCILIAC
IONES

BANCARIA
S

04/05/2019 30/07/2019 23 6
1 DE

1

ESTANTE
7

BANDEJA
3

198 PAPEL MEDIA

152

240-25

CONCILIAC
IONES

BANCARIA
S

03/08/2019 27/12/2019 24 1
1 DE

1

ESTANTE
7

BANDEJA
3

204 PAPEL MEDIA

153

240-26

DECLARAC
IONES DE

INDUSTRIA
Y

COMERCIO

05/01/2019 25/06/2019 24 2
1 DE

1

ESTANTE
7

BANDEJA
3

198 PAPEL MEDIA

154

240-26

DECLARAC
IONES DE

INDUSTRIA
Y

COMERCIO

04/07/2019 20/12/2019 24 3
1 DE

1

ESTANTE
7

BANDEJA
3

196 PAPEL MEDIA

155

240-27
BALANCE
GENERAL

11/01/2019 06/07/2019 24 4
1 DE

1

ESTANTE
7

BANDEJA
3

201 PAPEL MEDIA

156

240-27
BALANCE
GENERAL

02/08/2019 25/12/2019 24 5
1 DE

1

ESTANTE
7

BANDEJA
3

198 PAPEL MEDIA

68

157

240-28
TITULOS

JUDICIALE
S

03/01/2019 31/05/2019 24 6
1 DE

1

ESTANTE
7

BANDEJA
3

197 PAPEL MEDIA

158

240-28
TITULOS

JUDICIALE
S

04/06/2019 21/12/2019 25 1
1 DE

1

ESTANTE
7

BANDEJA
4

205 PAPEL MEDIA

159

240-32 NOMINA 05/01/2019 30/03/20219 25 2
1 DE

1

ESTANTE
7

BANDEJA
4

208 PAPEL MEDIA

160

240-32 NOMINA 06/04/2019 31/08/2019 25 3
1 DE

1

ESTANTE
7

BANDEJA
4

199 PAPEL MEDIA

161

240-32 NOMINA 03/09/2019 27/12/2019 25 4
1 DE

1

ESTANTE
7

BANDEJA
4

200 PAPEL MEDIA

69

5. IMPACTO DE LA INTERVENCION ARCHIVISTICA

Para la organización de los documentos de la oficina productora Tesorería del
Municipio de Sotaquirá se aplicó las TRD aprobadas y suministradas por la entidad
con Acto Administrativo: Decreto 009 de 18 de abril de 2009 que ampara su
implementación.

Los procedimientos y técnicas que se implementaron a los documentos teniendo en
cuenta cada serie – subserie, el tiempo de retención y disposición final de cada una
de ellas para su organización permiten una mejora en la gestión administrativa de
la dependencia anteriormente mencionada.

Con la labor realizada se observa cómo se facilita la búsqueda de la información,
agilizando el quehacer de cada funcionario y a su vez disminuir el tiempo de espera
de los usuarios internos y externos.

Igualmente, se genera una mejor racionalización de recursos, por ejemplo, en el uso
de espacios, orden en los documentos, en las unidades de conservación en la
dependencia y el ambiente laboral es más agradable.

La organización de los documentos en la Tesorería da garantía de transparencia en
la administración pública la cual se encarga de gestionar y ejecutar los recursos
humanos, financieros, actividades socioeconómicas y obras públicas, así como
elaborar presupuestos y programas que alcancen las metas del Estado.25

25 SIGNIFICADO DE ADMINISTRACIÓN PUBLICA. Recuperado de: significados.com, 22 de abril 2018

70

6. DIFICULTADES Y RECOMENDACIONES

En la Alcaldía de Sotaquirá se presentó descuido administrativo en el manejo de los

archivos, por falta de conocimiento e interés por parte de la dependencia que

producen los documentos.

El propósito de organizar el archivo en la Tesorería fue necesario por el hecho que

la documentación que ellos reciben y producen, es importante para la toma de

decisiones y lograr el desarrollo eficiente para la entidad, permitiendo el fácil e

íntegro manejo de la información para dar cumplimiento de los planes y programas

contenidos en el Plan de Desarrollo Municipal 2016-2019 donde se plantea para el

fortalecimiento institucional el desarrollo del programa de gestión documental PDG,

el fortalecimiento del Plan institucional de Archivos PINAR, la actualización de las

Tablas de Retención Documental TRD y la elaboración de las tablas de Valoración

TVD. No obstante, estos procesos no se pudieron desarrollar en su totalidad.

El Municipio de Sotaquirá mediante Decreto No 009 Abril 18 de 2009 aprobó las

Tablas de Retención Documental (TRD) de la Alcaldía del Municipio, las cuales no

habían sido implementadas porque no existía el personal idóneo para realizar esta

tarea, esto, y el hecho de que el Consejo Municipal de Archivo, creado mediante el

Decreto No 026 de junio 7 de 2007 como grupo asesor responsable de definir las

políticas, los programas de trabajo, y la toma de decisiones en los procesos

administrativos y técnicos de los archivos, no había puesto el interés requerido para

efectuar la implementación de este instrumento archivístico.

Bajo estas premisas, la Alcaldía de Municipio de Sotaquirá estableció la necesidad

de realizar la implementación de las Tablas de Retención Documental y elaboración

del Inventario de la dependencia de Tesorería para su organización y obtener el

mejor beneficio para la entidad y la dependencia, y así brindar la calidad en servicio

y ejecución de esta, pero a la fecha no se habían implementado por falta de

compromiso administrativo y organización en las dependencias del Municipio de

Sotaquirá lo que conllevó a que en la institución se observaran las siguientes

problemáticas:

- Se extravía la documentación.

- Duplicidad.

- Mala información.

- Acumulación de documentos.

- Perdida de la información y desorganización en las oficinas del Municipio.

Por lo tanto, se hizo necesario implementar la aplicación de las Tablas de Retención

Documental y en el momento de ejecutarlas se observa que la TRD no contiene la

tipología, la cual “se define como el estudio de las diferentes clases de documentos

71

que pueden distinguirse según su origen y características diplomáticas dentro de

una serie documental”26

Además, en el aspecto de almacenamiento se observó que la documentación está

reposando en estantes metálicos, madera no son los adecuados para guardar y

almacenar los acervos documentales estableciendo que no son los indicados ni

tienen la capacidad para soportar el peso

Igualmente, la información se encontró Carpetas Celuguia, Color Café, AZ, en Cajas

y su documentación sostenida con bandas de caucho, en cajas aleatorias, lo que

evidencia que son carentes de algún proceso técnico, aunque si hay que resaltar

que se encuentran integras en su estructura ya que no está presente el factor de la

humedad.

Por otra parte, se evidencio que las condiciones de seguridad el área no es amplia

para albergar la documentación y no garantizan el desplazamiento, confiable y

conveniente para la manipulación de archivo

A nivel interno, los funcionarios y contratistas afirman que si se han hecho varias

reformas. Analizando los Actos Administrativos se evidencia que se han elaborado

dos proyectos de Tablas de Retención Documental, sin embargo ninguno se ha

podido enviar al Consejo Departamental de Archivos del Departamento de Boyacá

para completar su evaluación, hecho que imposibilita su aplicación, pero ante la

premura de la entrega de la Administración al final del año 2019 se ordena la

aplicación de las Tablas de Retención Documental que estaban aprobadas en el

año 2009 las cuales presentan varias irregularidades y una deficiente elaboración

en general, como se observa en lo que se evidencia en la muy mal elaboradas ya

que la mayoría de las Serias y Subseries documentales no poseen los

correspondiente tipología documental.

Igualmente, el último proyecto de Tabla de Retención Documental lo elaboro la

docente Lidia Mercedes Medina de Socha, pero no pudo ser enviado por qué no le

había hecho el ajuste al manual de funciones de algunas dependencias por cambio

de funciones entre dependencias como la oficina de Control Interno de Gestión y en

algunas sin respetar las funciones y sus procesos y procedimientos de la

documentación que produce cada una de ellas sumándose a este inconvenientes

la falta de pertenencia institucional y de conocimiento Archivístico la documentación

no fue entregada por los funcionarios de planta en el momento requerido para su

estudio y análisis.

26 TIPOLOGÍA DOCUMENTAL. Secretaría Distrital de Planeación. Alcaldía de Bogotá, 2016. Página 1.
Bogotá.D.C.

72

7. BIBLIOGRAFIA

Congreso de la República. Ley 594 del 2000. Ley General de Archivos.

Archivo General de la Nación. Programa de Gestión Documental. Bogotá D.C.

Grupo de archivo y Gestión Documental, 2018. página 8. Vol.

Archivo General de la Nación. Plan Institucional de Archivos-Pinar Archivo General
de la Accion. Bogotá D.C, Grupo de Archivo y Gestión Documental, 2018. página 7.
Vol. 2.

Rodríguez Vera. Marcela Inés. Concepto Técnico sobre Actualización de Tablas de
Retención Documental. Bogotá D.C, 2015. Página 3.

Rodríguez Vera. Marcela Inés. Respuesta sobre elaboración de TVD. Bogotá
D.C.2015. Página 1.

Alcaldía Municipal de Sotaquirá en Boyacá, Nuestro Municipio. Sotaquirá, Boyacá,

abril 18 de 2019. Página 1.

MUNICIPIO. Significados.com, 8 de enero de 2018

Rodrìguez Ojeda. Junior Alfredo. Importancia de los Municipios en Colombia y las

dificultades de no serlo. Bogotà D.C. 2017.

 Camargo. Sergio Matìas. El Municipio y la Descentralización en Colombia. Dialogo
de Saberes. Bogotà D.C, 2005.

 Congreso de la República. Acto Legislativo 02 de 2002. Bogotà, 2002.

Alcaldía de Sotaquirá. Acuerdo 017. Sotaquirá, 2009.

 Archivo General de la Nación. Minimanual N°4 - Tabla de Retención y

transferencias Documentales. 2015.

 Archivo General de la Nación. Acuerdo 002 de 2014.

 Archivo General de la Nación. Acuerdo 024 de 2002.

Archivo General de la Nación. Concepto técnico organización del tipo documental

homologación externa. Bogotá. 2014.

Archivo General de la Nación. acuerdo 005 de 2013.

 Archivo General de la Nación. Glosario de Términos. Acuerdo 027 de 2006.

Fernández. Eugenia. Descripción Archivística. Valledupar, Blogger. 2018. Página 1.

Congreso de la República. Artículo 05 de la Ley 594 del 2002. Ley General de

Archivos.

73

Congreso de la República. Acuerdo 038 del Artículo 03 de la Ley 594 del 2002. Ley
General de Archivos.

Secretaría General de Bogotá. Sistema Integrado de Conservación. Bogotá. 2018.

Cruz Mundet, José Ramón. Manual de Archivística. Madrid, Fundación Germán
Sánchez Ruipérez .1994.

Casilimas Rojas, Clara Inés; Ramírez Moreno, Juan Carlos, Fondos Acumulados.
Manual de Organización, Bogotá D.C, Archivo General de la Nación. 2004.

 Congreso de la República. Ley 594 del 2000. Ley General de Archivos.

Significado de Administración Pública, significados.com, 22 de abril 2018.

Secretaria Distrital de Planeación, Tipología Documental, Bogotá D.C. Alcaldía de
Bogotá, 2016. Página 1.

74

ANEXOS

ANEXO 1. TABLAS DE RETENCIÓN DOCUMENTAL DE LA ALCALDIA DE

SOTAQUIRA

REPUBLICA DE COLOMBIA
DEPARTAMENTO DE BOYACA

MUNICIPIO DE SOTAQUIRA
TABLA DE RETENCION DOCUMENTAL

UNIDAD ADMINISTRATIVA: DESPACHO DEL ALCALDE
CODIGO 240 OFICINA PRODUCTORA: TESORERÍA
Pagina 1 de 3

CÓDIGO
SERIE – SUBSERIE Y

TIPOS
DOCUMENTALES

RETENCIÓN
DISPOSICIÓN

FINAL
PROCEDIMIENTOS

GEST
IÓN

CENT
RAL

CT E M S

240-01

240-01-08

ACTAS

Actas de Entrega

2 18 X X Documentos que poseen valores históricos,
son testimonio de la oficina productora.
Pasados los 20 años en el archivo central
transferir al archivo histórico.

240-05

240-05-02

240-05-03

IN|FORMES

Informes Entidades del

Estado

Informes Financieros

2 18 X X Unidad documental que por sus

características es de conservación

permanente, ya que es testimonio del avance

de la gestión de la administración.

240-11 CERTIFICADOS 2 X Una vez cumplido el tiempo de retención en
el Archivo Central, realizar el respectivo
inventario, para que el comité de archivo,
autorice su eliminación, por haber perdido
sus valores primarios y secundarios.

240-12 COMUNICACIONES 2 6 X Es una serie de valor referencial, cumplido
este objetivo realizar una selección de
aquellos documentos que posean valores
para la administración y la historia.

240-13

240-13-01

240-13-02

240-13-03

INVENTARIOS

Inventarios Inmuebles

Inventarios de Bienes

Muebles

Inventarios

Documentos de

Archivo

2 6 X Conservar los inventarios actualizados,
transferir al archivo central los inventarios
realizados a 31 de diciembre de cada año.

240-17 RECIBOS DE CAJAS 2 10 X Serie simple, de valor referencial cuando
culmine el tiempo establecido en la TRD
pierde valor contable, consérvese los listados
o resúmenes, realizar los respectivos
inventarios para su eliminación.

240-18 FACTURAS DE
IMPUESTO PREDIAL

2 10 X Serie simple, de valor referencial cuando
culmine el tiempo establecido en la TRD
pierde valor contable, consérvese los listados
o resúmenes, realizar los respectivos
inventarios para su eliminación

240-19 DISPONIBILIDAD
PRESUPUESTAL

2 18 X Documento de carácter administrativo que
evidencia una decisión con afectación

75

presupuestal. Consérvese el documento
original con el comprobante de egreso.

76

REPUBLICA DE COLOMBIA
DEPARTAMENTO DE BOYACA

MUNICIPIO DE SOTAQUIRA
TABLA DE RETENCION DOCUMENTAL

UNIDAD ADMINISTRATIVA: DESPACHO DEL ALCALDE
CODIGO: 240
OFICINA PRODUCTORA: TESORERIA
Página 2 de 3

CÓDI
GO

SERIE – SUBSERIE Y
TIPOSDOCUMENTALES

RETENCIÓN
DISPOSICIÓ

N FINAL

PROCEDIMIENTOS GES
TIÓ
N

CENT
RAL

C
T

E M S

240-

20

REGRISTO
PRESUPUESTAL

2 18 X Documento de carácter administrativo que
evidencia una decisión con afectación
presupuestal. Consérvese el documento original
con el comprobante de egreso.

240-

21

ORDENES DE PAGO 2 X Documento de carácter administrativo que
evidencia una decisión con afectación
presupuestal. Consérvese el documento original
con el comprobante de egreso.

240-

22

COMPROBANTES DE
EGRESO

2 18 X Fenecidas las cuentas, y cumplido el tiempo de
retención en el archivo central, seleccionar una
muestra representativa de aquellos que sirvan
para la administración, desarrollo e historia del
municipio o aquellos que hayan sido o sean
objeto de investigación por los entes jurídicos o
fiscales.

240-

23

EJECUCION
PRESUPUESTAL

2 20 X Serie testimonial que se refleja en el Balance
General, Una vez cumplidos los valores
primarios y secundarios, seleccionar una
muestra establecida por el comité

240-

24

BOLETIN DIARIO DE CAJA 2 7 X Serie de carácter informativo, una vez cumplido
el tiempo de retención realizar inventario y
eliminar previo concepto del comité de archivo.

240-

25

CONCILIACIONES
BANCARIAS

2 7 X Una vez fenecidas las cuentas y cumplido el
tiempo de retención en el archivo central, realizar
una muestra aleatoria y eliminar previo concepto
del comité de archivo.

240-

26

DECLARACIONES DE
IMPUESTO DE

INDUSTRIA Y COMERCIO

2 10 X Una vez fenecidas las cuentas y cumplido el
tiempo de retención en el archivo central, realizar
una muestra aleatoria y eliminar previo concepto
del comité de archivo.

240-

27

BALANCE GENERAL 2 18 X Serie que refleja la historia económica del
municipio. Documento testimonial financiero del
municipio, realizar una muestra aleatoria para
la memoria del municipio. Realizar inventario
documental, someter a comité de archivo y
eliminar.

77

REPUBLICA DE COLOMBIA

DEPARTAMENTO DE BOYACA
MUNICIPIO DE SOTAQUIRA

TABLA DE RETENCION DOCUMENTAL

UNIDAD ADMINISTRATIVA: DESPACHO DEL ALCALDE
CODIGO: 240
OFICINA PRODUCTORA: TESORERIA
Pagina 3 de 3

CÓDIGO
SERIE – SUBSERIE Y

TIPOSDOCUMENTALES

RETENCIÓN
DISPOSICIÓ

N FINAL
PROCEDIMIENTOS

GES
TIÓN

CENT
RAL

C
T

E M S

240-28 TITULOS JUDICIALES 2 5 X Una vez cumplidos los fines contables y
financieros, transfiérase al archivo central,
realizar inventario documental, someter a comité
de archivo y eliminar.

240-32 NOMINA 1 19 X X Serie de conservación total, poseen valores
administrativos y jurídicos, una vez cumplido el
tiempo de retención en el Archivo Central
transferir al Archivo Histórico.

CONVENCIONES

CT =Conservación Total FIRMA
RESPONSABLE______________________
E = Eliminación
M = Microfilmación u otros soportes
S = Selección
Fecha: 15 de marzo de 2009

78

ANEXO 2. CUADRO DE SERIES Y SUBSERIES DE LA TESORERIA

Correspondiente a las Tablas de Retención Documental aprobadas por el Decreto
009 del 18 de Abril de 2009

240-17 RECIBO DE CAJA

240-18
FACTURA DE IMPUESTO

PREDIAL

240-19
DISPONIBILIDAD

PRESUPUESTAL

240-20 REGISTRO PRESUPUESTAL

240-21 ORDENES DE PAGO

240-22
COMPROBANETS DE

EGRESO

240-23 EJECUCION PRESUPUESTAL

240-24 BOLETIN DIARIO DE CAJA

240-25
CONCILIACIONES

BANCARIAS

240-26

DECLARACIONES DE

IMPUESTO DE INDUSTRIA Y

COMERCIO

240-27 BALANCE GENERAL

240-28 TITULO JUDICIAL

 NOMINA

79

ANEXO 3. INSTRUCTIVO PARA EL DILIGENCIAMIENTO DEL FORMATO

ÚNICO DE INVENTARIO DOCUMENTAL27

❖ Entidad remitente: Debe colocarse el nombre de la entidad responsable de la

documentación que se va a transferir.

❖ Entidad productora: Debe colocarse el nombre completo o razón social de la

entidad que produce o produjo los documentos.

❖ Unidad administrativa: Debe consignarse el nombre de la dependencia o unidad

administrativa de mayor jerarquía de la cual dependa la oficina productora.

❖ Oficina Productora: Debe colocarse el nombre de la Unidad Administrativa que

produce y conserva la documentación tramitada en ejercicio de sus funciones.

❖ Objeto: Se debe consignar la finalidad del inventario, que puede ser:

Transferencias primarias, transferencias secundarias, valoración de fondos

acumulados, fusión y supresión de entidades y/o dependencias, inventarios

individuales.

❖ Hoja ___ de ___: Se numerará cada hoja del inventario consecutivamente.

De___: Se registrará el total de hojas de inventario.

❖ Registro de entrada: Se diligencia sólo para transferencias primarias y

transferencias secundarias. Debe consignarse en las tres primeras casillas los

dígitos correspondientes a la fecha de la entrada de la transferencia (año, mes,

día). En NT se anotará el número de la transferencia.

❖ Número de orden: Debe anotarse en forma consecutiva el número

correspondiente a cada uno de los asientos descritos, que generalmente

corresponde a una unidad documental.

❖ Código: Sistema convencional establecido por la entidad que identifica las

oficinas productoras y cada una de las Series, Subseries o asuntos relacionados.

❖ Nombre de la Serie, Subserie o Asuntos: Debe anotarse el nombre asignado al

conjunto de unidades documentales de estructura y contenidos homogéneos

emanados de un mismo órgano o sujeto productor como consecuencia del

ejercicio de sus funciones específicas.

Para las transferencias primarias secundarias y las ocasionadas por fusión y/o

supresión de entidades o dependencias, el asiento corresponderá a cada una

de las unidades de conservación. En los inventarios individuales, el asiento

corresponderá a los asuntos tramitados en ejercicio de las funciones asignadas.

Cuando no se puedan identificar series, se debe reunir bajo un solo asunto

aquellos documentos que guarden relación con la misma función de la oficina

productora.

❖ Fechas extremas: Deben consignarse la fecha inicial y final de cada unidad

descrita. (asiento). Deben colocarse los cuatro dígitos correspondientes al año.

27 COLOMBIA. CONGRESO DE LA RÉPUBLICA. Acuerdo 038 del Artículo 03 de la Ley 594 del 2002.
Ley General de Archivos.

80

En el caso de una sola fecha se anotará ésta. Cuando la documentación no

tenga fecha se anotará s.f.

❖ Unidad de conservación: Se consignará el número asignado a cada unidad de

almacenamiento. En la columna otro se registrarán las unidades de

conservación diferentes escribiendo el nombre en la parte de arriba y debajo la

cantidad o el número correspondiente.

❖ No. de folios: Se anotará el número total de folios contenido en cada unidad de

conservación descrita.

❖ Soporte: Se utilizará esta columna para anotar los soportes diferentes al papel,

anexos a la documentación: microfilmes(M), videos (V), casetes (C), soportes

electrónicos, soportes electrónicos (CD, DK, DVD), etc.

❖ Frecuencia de consulta: Se debe citar si la documentación registra un alto,

medio, bajo o ninguno índice de consulta; para tal efecto, se tendrán en cuenta

los controles y registros de préstamo y consulta de la oficina responsable de

dicha documentación. Esta columna se diligenciará especialmente para el

inventario de fondos acumulados.

❖ Notas: Se consignarán los datos que sean relevantes y no se hayan registrado

en las columnas anteriores. Para la documentación ordenada numéricamente

como actas, resoluciones, memorandos, circulares, entre otros, se anotarán los

siguientes datos: faltantes, saltos por error en la numeración y/o repetición del

número consecutivo en diferentes documentos. Para los expedientes deberá

registrarse la existencia de anexos: circulares, actas, memorandos,

resoluciones, informes, impresos, planos, facturas, disquetes, fotografías o

cualquier objeto del cual se hable en el documento principal. De estos debe

señalarse, en primer lugar, el número de unidades anexas de cada tipo, ejemplo:

una hoja con 5 fotografías sueltas: luego el número consecutivo (si lo tiene),

ciudad, fecha, asunto o tema de cada anexo.

❖ Para los anexos legibles por máquina deberán registrarse las características

físicas y requerimientos técnicos para la visualización y consulta de la

información. Especificar programas de sistematización de la información. A los

impresos se le asignará un número de folio y se registrará el número de páginas

que lo componen. Así mismo, se anotará información sobre el estado de

conservación de la documentación, especificando el tipo de deterioro: físico

(rasgaduras, mutilaciones, perforaciones, dobleces, faltantes), químico

(oxidación de tintas, soporte débil) y/o biológico (ataque de hongos, insectos,

roedores).

❖ Elaborado por: Se escribirá el nombre y apellido, cargo, firma de la persona

responsable de elaborar el inventario, así como el lugar y la fecha en que se

realiza la elaboración del mismo.

❖ Entregado por: Se anotará el nombre y apellido, cargo, firma de la persona

responsable de entregar la transferencia, así como el lugar y la fecha en que se

realiza dicha entrega.

81

❖ Recibido por: Se registrará el nombre y apellido, cargo, firma de la persona

responsable recibir el inventario, así como el lugar y la fecha en que se recibió.

