

PROPUESTA DE TABLAS DE RETENCIÓN DOCUMENTAL (TRD) PARA
LA ASOCIACIÓN DE PADRES DEL HOGAR DE BIENESTAR (APHB) -

MÁLAGA NUEVA- DEL MUNICIPIO DE MÁLAGA - SANTANDER

Presentado por:

EDGAR IVÁN ALMEIDA ESCOBAR

Trabajo para optar el título de

ESPECIALISTA EN ARCHIVÍSTICA

Asesor: Pedro Julio Acuña Rodríguez

UNIVERSIDAD PEDAGÓGICA Y TECNOLÓGICA DE COLOMBIA

FACULTAD DE CIENCIAS DE LA EDUCACIÓN

ESCUELA DE POSGRADOS

ESPECIALIZACIÓN EN ARCHIVÍSTICA

TUNJA BOYACA

2020

2

Contenido

PROPUESTA DE TABLAS DE RETENCIÓN DOCUMENTAL (TRD) PARA LA

ASOCIACIÓN DE PADRES DEL HOGAR DE BIENESTAR (APHB) -MÁLAGA NUEVA-

DEL MUNICIPIO DE MÁLAGA – SANTANDER… .. 1

Contenido ... 2

1 PRESENTACIÓN .. 5

2.HISTORIA INSTITUCIONAL DE LA ASOCIACIÓN DE PADRES DE HOGARES DE

BIENESTAR (APHB) -MÁLAGA NUEVA- DEL MUNICIPIO DE MALAGA – SANTANDER ... 8

2.1 CREACIÓN DE LA ASOCIACIÓN DE PADRES DE HOGARES DE BIENESTAR

(APHB) -MÁLAGA NUEVA- DEL MUNICIPIO DE MÁLAGA – SANTANDER 9

2.2 PAPEL DE LA ASOCIACIÓN DE PADRES DE HOGARES DE BIENESTAR MÁLAGA

NUEVA CON EL ICBF………. .. 12

3.DIAGNOSTICO INTEGRAL DEl ARCHIVO DE LA ASOCIACIÓN DE PADRES DE

HOGARES DE BIENESTAR (APHB) -MÁLAGA NUEVA ... 14

3.1 IDENTIFICACIÓN DEL ARCHIVO .. 14

. ASPECTOS ORGANIZACIONALES ... 15

INFRAESTRUCTURA FÍSICA Y CONDICIONES AMBIENTALES 16

ANALISIS DE LA GESTIÓN Y PRODUCCIÓN DOCUMENTAL 17

PROPUESTA PARA LA ELABORACIÓN DE LAS TRD .. 18

CODIFICACIÓN DE LAS SECCIONES, SUBSECCIONES, SERIES Y SUBSERIES 18

CODIFICACIÓN SERIES Y SUBSERIES ... 19

PROPUESTA ESTRUCTURA ORGÁNICA .. 20

CUMPLIMIENTOS DE OBLIGACIONES .. 21

IMPACTO DE LA INTERVENCIÓN ARCHIVÍSTICA .. 60

DIFICULTADES Y RECOMENDACIONES .. 61

DIFICULTADES .. 61

RECOMENDACIONES ... 61

5. BIBLIOGRAFIA E INFOGRAFIA ... 62

3

LISTA DE TABLAS

TABLA 1. MIEMBROS DE LA JUNTA DIRECTIVA…………………………………….... 10

TABLA 2. CUADRO MIEMBROS JUNTA DIRECTIVA………………………………….. 10

TABLA 3. MODALIDADES DE LA ASOCIACIÓN………………………………………….11

TABLA 4. (UDS) CUPOS MODALIDAD FAMILIAR Y COMUNITARIA………………… 12

4

 LISTA DE ILUSTRACIONES

Ilustracion1 Panorámica Municipio de Málaga Santander…………………………….…6

Ilustracion 2 Logo Institucional ……………………………………………………………..7

Ilustracion 3 Archivo APHB Málaga………………………………………….…………...12

Ilustracion 4 Archivo APHB Málaga……………………………………….……………...13

Ilustracion 5 Estructura Orgánica (APHB) MALAGA NUEVA………………………….22

1. PRESENTACIÓN

Desde la promulgación de la Ley 594 del 2000, el Archivo General de la Nación ha generado
innumerables manuales, instructivos y capacitaciones archivísticas para la implementación
efectiva de los requisitos y condiciones, por parte del personal responsable en la gestión de
los documentos y la administración de los archivos en cada una de las Entidades Públicas y
Privadas con funciones públicas, no obstante, la realidad de los archivos públicos no son
alentadores, puesto que aún se presentan equivocaciones y dificultades en los
procedimientos que se realizan en cualquier orden territorial para convertir los acervos en
verdaderas fuentes de información y memoria institucional al servicio de la población.

El tratamiento de la documentación sin involucrar lineamientos archivísticos estandarizados
no solo estaría incumpliendo con la Ley General de Archivos, Ley de Transparencia y del
Derecho de Acceso a la Información Pública Nacional, el Decreto 1080 de 2015 Cap. VI
Programa de Gestión Documental, arts. 2.8.2.5.8 y 2.8.2.5.13. Y otras reglamentaciones; sino
que estas malas prácticas generarían perdida de documentos o expedientes valiosos,
dificultad para recuperar información, responder solicitudes efectuadas por los usuarios e
incluso imposibilitar la toma de decisiones soportadas; además de ello no se garantizaría la
administración, conservación, preservación y disposición de la información y documentación
que es de carácter público con total eficiencia.

Por lo anteriormente explicado, este proyecto es de gran importancia en primer lugar para la
Asociación de Padres del Hogar De Bienestar (APHB) -Málaga Nueva- Del Municipio De
Málaga, Santander, porque se le brinda un diagnostico archivístico integral con respecto a
las exigencias de implementación establecidas por el Archivo General de la Nación.

Como tercer aspecto se entrega una propuesta elaborada de la Tabla de Retención
Documental ajustada a las necesidades documentales de la Asociación, para que esta sea
adoptada e implementada previa aprobación del Comité de archivo, identificando en ella el
ciclo vital que se debe llevar a cabo dentro de la entidad, además de ello, contemplar la
organización de sus archivos de gestión y central de acuerdo al listado de las series, tipos
documentales y tiempos de permanencia establecidos, cumpliendo con el principio general
del archivo establecido en el art. 4 de la Ley 594 del 2000 relacionado con la disposición de
la documentación de manera organizada; “en tal forma que la información institucional sea
recuperable para uso de la administración en el servicio al ciudadano y como fuente de la

6

historia; […] y, en particular los de servir a la comunidad” 1, eliminando largos tiempos de
espera que son invertidos por el personal en la búsqueda de sus expedientes.

Los entregables descritos anteriormente son producto de una plena identificación de la
producción documental arrojada en el escrito compilatorio inicial sobre la información
institucional; teniendo en cuenta cada una de las funciones de la Entidad Administradora del
Servicio divididas en “Obligaciones durante la fase preparatoria” y “obligaciones durante la
fase de implementación del contrato”.

OBLIGACIONES ESPECÍFICAS DE LA ENTIDAD ADMINISTRADORA DEL SERVICIO:

1. Obligaciones durante la fase preparatoria.

2. Obligaciones durante la fase de implementación del contrato.

• Obligaciones relacionadas con la prestación de los servicios.

• Obligaciones relacionadas con el componente de Familia, Comunidad y Redes.

• Obligaciones relacionadas con el componente de Salud y Nutrición.

• Obligaciones relacionadas con la Recepción, almacenamiento, suministro,
inventario y custodia de los Alimentos de Alto valor Nutricional.

• Obligaciones relacionadas con el Componente Pedágogico.

• Obligaciones relacionadas con el componente de Talento Humano.

• Obligaciones relacionadas con el componente de Ambientes Educativos y
Protectores.

• Obligaciones relacionadas con el componente Administrativo y de Gestión.

• Sistema Integrado de Gestión.

• Obligaciones durante la fase preparatoria

• Obligaciones de la Entidad Administradora del Servicio en el en el marco de la
Estrategía de compras Locales.

Además se, aplicara la encuesta Estudio Unidad Documental definida por el Archivo General
de la Nación a cada uno de los productores documentales donde se pueda evidenciar
claramente una clasificación archivística y las dependencias que hacen parte de la estructura
funcional de la Asociación; como tercera acción se realizará un diagnóstico integral de
archivos de acuerdo a la guía Pautas para diagnóstico integral de archivos del AGN, del año
2003 donde se abarcara el ciclo vital del documento, la evaluación de los aspectos

1 COLOMBIA, Congreso de la Republica. Óp. cit., p.5

7

archivísticos y de conservación, recopilación de la estructura orgánico funcional desde la
creación de la Asociación, y la cuantificación de los metros lineales existentes que nos
permitirán analizar el estado en el que se encuentran los archivos, concluyendo las Tablas
de Retención Documental ajustada a las necesidades de la Asociación de Padres del Hogar
de Bienestar (APHB) – Málaga Nueva- para su adopción e implementación.

8

2. HISTORIA INSTITUCIONAL DE LA ASOCIACIÓN DE PADRES DE HOGARES

DE BIENESTAR (APHB) –MÁLAGA NUEVA- DEL MUNICIPIO DE MÁLAGA –

SANTANDER

La Asociación de Padres de Hogares de Bienestar (APHB) Málaga Nueva está ubicada en el
municipio de Málaga, Capital de la provincia de García Rovira, localizada al sur oriente del
departamento de Santander sobre la Troncal Central del Norte y a 120 km de distancia de la
ciudad de Bucaramanga.

Foto No 1 Panorámica Municipio de Málaga Santander 2

 Fuente. http://www.malaga-santander.gov.co/

http://www.malaga-santander.gov.co/

9

2.1 CREACIÓN DE LA ASOCIACIÓN DE PADRES DE HOGARES DE
BIENESTAR (APHB) -MÁLAGA NUEVA- DEL MUNICIPIO DE MÁLAGA –

SANTANDER

Foto No 2 Logo Institucional

 Fuente. Asociación APHB Málaga Nueva

3 La Asociación de Padres de Hogares de Bienestar de Málaga Nueva, dio inicio el 22 de
diciembre de 2003 como una entidad sin ánimo de lucro, a través de la resolución 1883 del
Director encargado del Instituto Colombiano de Bienestar Familiar Regional Santander;
Doctor Antonio Francisco Curcio Penen, quien en uso de sus facultades legales y estatutarias
y especialmente las señaladas en el Acuerdo 004 del 9 de febrero de 1988 de la Junta
Directiva del ICBF. Aprobado por el Decreto 276 de la misma fecha del Presidente de la
República de Colombia; Resolución 000255 de febrero 19 de 1988, modificada por la
Resolución No. 000788 de abril 29 de 1988, emanadas de la Dirección General del ICBF, la
cual reconoció la Personería Jurídica y aprobó los estatutos de la entidad “Asociación de
Padres de Hogares de Bienestar Málaga Nueva del Municipio de Málaga Santander”,
quedando como Representante Legal de la Asociación la señora MARIA ISOLINA PINZÓN
BECERRA hasta tanto se solicitará o aprobará nueva inscripción.

Actualmente mediante Resolución 04558 del 02 de octubre de 2018, La Directora encargada
del ICBF Regional Santander 4, Margy Leon de Buitrago ordena la Inscripción de una Junta

3 Resolución 1833 del 22 de diciembre de 2003

4 Contrato 68-549-2018 del 17 de diciembre de 2018

10

Directiva, para lo cual se eligió en Asamblea General el día 21 de septiembre de 2018, como
Representante Legal de la misma la Sra. JOHANA CAICEDO FUENTES, identificada con CC
63.395.126 expedida en Málaga; y a los demás miembros de la Junta Directiva 5 conforme a
los estatutos de dicha Asociación, conformada así:

NOMBRE IDENTIFICACION CARGO

JOHANA CAICEDO FUENTES 63.395.126 PRESIDENTE

LAURA BEATRIZ DURAN
QUINTANA

1.098.605.965 SECRETARIO

EMILCE PEÑARANDA VARGAS 63.395.197 TESORERO

LIDY JOHANNA AVILA CELIS 1.096.951.617 FISCAL

YUDY PATRICIA MALAVER
HERRERA

1.096.950.276 VOCAL

Tabla 1. Cuadro Miembros Junta Directiva

Dicha inscripción de la Junta Directiva tiene una duración de 2 años, de acuerdo con los
estatutos de la Asociación de Padres de Hogares de Bienestar Málaga Nueva del Municipio
de Málaga Santander.

De acuerdo con los estatutos de la APHB, Capitulo III, Miembros de la Asociación, Artículo
Octavo, ADQUISICION DE LA CALIDAD DE MIEMBRO DE LA ASOCIACION, La Junta
estará integrada por los padres y/o representantes de los niños y niñas usuarios de los
Hogares Comunitarios de Bienestar y/o otras formas de atención a la primera infancia que
conforman LA ASOCIACION y por las Madres Comunitarias responsables de dichos
Hogares.

PARÁGRAFO PRIMERO: Una vez la madre comunitaria se vincule al programa a través de
un contrato laboral con la Asociación y como responsable de un HCB será considerada como
miembro de la respectiva la misma.

PARAGRAFO SEGUNDO: Para efectos de control, el secretario de la Asociación llevará un
libro en donde se relacionarán los Hogares Comunitarios de Bienestar y Unidades de Servicio
que conforman la junta, inscribiendo aquellos nuevos que sean admitidos por la Junta
Directiva de la Asociación, y cancelando la inscripción de aquellos Hogares y Unidades de
Servicio que sean cerrados. En consecuencia, tendrán la condición de miembros de LA
ASOCIACION, los padres y/o representantes de los niños y niñas usuarios de los Hogares
Comunitarios de Bienestar, y otras modalidades de atención a la primera infancia que

5 Resolución 04558 de octubre de 2018

11

conforman la Asamblea, y se encuentren inscritos en el respectivo libro de registro de
Hogares y por las Madres Comunitarias responsables de dichos Hogares.

Desde la creación y reconocimiento de la Personería Jurídica por parte del ICBF a la
Asociación de Padres de Hogares de Bienestar Málaga Nueva, ésta ha sido operador de
servicios de Primera Infancia para el municipio de Málaga, mediante contrato de aportes. A
la fecha la APHB Málaga Nueva, tiene vigente el Contrato de aporte No, 68-549-2018,
suscrito el 17 de diciembre de 2018 con el ICBF, cuyo objeto contractual es: “Prestar los
servicios: Hogares Comunitarios de Bienestar - Familiar y FAMI, de conformidad con las
directrices, Lineamientos y parámetros establecidos por el ICBF, en armonía con la Política
de Estado para el desarrollo integral a la Primera Infancia de Cero a Siempre”.

12

2.2 PAPEL DE LA ASOCIACIÓN DE PADRES DE HOGARES DE
BIENESTAR MÁLAGA NUEVA CON EL ICBF

6 El ICBF es una entidad del estado, encargada de velar y contribuir con la prevención y
protección de la primera infancia, la adolescencia y en general de las familias colombianas

brindando atención especialmente a aquellos en condiciones de amenaza, inobservancia o
vulneración de sus derechos, llegando a más de 8 millones de colombianos con sus
programas, estrategias y servicios de atención, con 33 sedes regionales y 209 centros
zonales en todo el país.

Uno de los Programas bandera del ICBF han sido los Hogares Comunitarios de Bienestar los
cuales fueron creados en 1972 como una modalidad de atención orientada a niñas y a niños
menores de 5 años, con el objetivo de brindarles atención en afecto, nutrición, salud,
protección y desarrollo psicosocial.

Las modalidades de atención de estos hogares son:

a) Hogares FAMI (Familia, Mujer e Infancia) orientados a la atención de familias con mujeres
gestantes, madres lactantes y niñas y niños menores de 2 años

b) Hogares tradicionales que atienden a niñas y niños de 0 a 5 años, ya sea en el tipo Hogar
comunitario familiar, Hogar comunitario grupal o agrupado.

Colombia cuenta con una plataforma política y técnica que garantiza el derecho de las niñas
y los niños al desarrollo integral, materializada en la Ley 1804 de 2016 Política de Estado
para el Desarrollo Integral de la Primera Infancia De Cero a Siempre. A través de esta se
establecen varias modalidades de atención para los niños y niñas:

• Modalidad Familiar

• Modalidad Institucional

• Modalidad Comunitaria

La modalidad familiar: Busca potenciar de manera intencionada el desarrollo integral de las
niñas y los niños desde la gestación hasta 4 años, 11 meses 29 días, privilegiando la atención
en los primeros 1000 días de vida, tiempo en el cual ocurren numerosos y variados procesos
biológicos, psicoafectivos, sociales y culturales que hacen de éste un periodo altamente
sensible requiriendo del cuidado intencionado de los adultos, el fortalecimiento de vínculos
afectivos y de interacciones de calidad en entornos seguros y protectores, el cual parte del
reconocimiento de las características y los contextos donde transcurren sus vidas y las de
sus familias. Su población objetivo son las madres gestantes y lactantes y niños y niñas de

6 Manual Operativo para la atención de la Primera Infancia-Modalidad Comunitaria

13

0 a 2 años y de 0 a 5 años de acuerdo con el servicio HCB Fami y DIMF Desarrollo Infantil
en medio familiar, respectivamente

La Modalidad Institucional: 7 tiene como objetivo fundamental potenciar el desarrollo
integral de niñas y niños de primera infancia a través de los servicios de educación inicial en
el marco de la atención integral, con estrategias pertinentes oportunas y de calidad para el
goce efectivo de los derechos. Funciona es espacios especializados para atender niños y
niñas de primera infancia priorizando la atención desde los 2 años hasta los 4 años 11 meses
y 29 días.

La Modalidad Comunitaria: Para la atención a la primera infancia se plantea como un
escenario de acogida para niñas y niños menores de 4 años 11meses y 29 días, sus familias
y cuidadores, y es coherente con las características, particularidades e historias territoriales
del país. El diseño de esta modalidad se basa en la amplia experiencia de los Hogares
Comunitarios de Bienestar - HCB - y asume su énfasis en lo comunitario como elemento que
aporta al desarrollo integral

Los servicios de la Modalidad Comunitaria son administrados por Entidades Administradoras
de Servicio EAS y liderados por las madres o padres comunitarios o agentes educativos
quienes realizan la labor directa con niñas y niños.

El objetivo General de la Modalidad: Es Promover el desarrollo integral, de niñas y niños
desde los 18 meses hasta 4 años 11 meses y 29 días, a través de acciones pedagógicas
para el goce efectivo de sus derechos, la protección integral, la participación activa y
organizada de la familia, la comunidad y las entidades territoriales, según las particularidades
de los servicios que contempla esta modalidad.

La Asociación de Padres de Hogares de Bienestar Málaga Nueva del Municipio de Málaga,
en el contrato de aportes suscrito con el ICBF, tiene a cargo la operación de las siguientes
unidades de servicios (UDS) en las Modalidades Familiar y Comunitaria.

Tabla 2. (UDS) Cupos Modalidad Familiar y Comunitaria

MODALIDAD SERVICIO UDS CUPOS MUNICIPIO

FAMILIAR HCB FAMI 5 70 MÁLAGA

COMUNITARIA HCB FAMILIAR 10 120 MÁLAGA

 TOTAL 15 190

7 Manual Operativo para la atención de la Primera Infancia-Modalidad Comunitaria

14

3. DIAGNOSTICO INTEGRAL DEl ARCHIVO DE LA ASOCIACIÓN DE PADRES DE

HOGARES DE BIENESTAR (APHB) -MÁLAGA NUEVA

3.1 IDENTIFICACIÓN DEL ARCHIVO

Para la realización del diagnóstico del archivo de la asociación se tuvo en cuenta las pautas

establecidas por el Archivo General de la Nación, donde se evaluó el estado en el que se

encuentran los archivos, las condiciones de seguridad y de sus instalaciones, si se cuenta

con personal capacitado para ejercer dentro de la asociación.

Foto No 3 Archivo APHB Málaga 8

Fuente. Elaboración propia

8 Archivo Personal Johana Caicedo

15

También se tomó como referencia el Acuerdo No 006 de 2014, que establece:

“La implementación del Sistema Integrado de Conservación, tiene como finalidad garantizar
la conservación y preservación de cualquier tipo de información, independientemente del
medio o tecnología con la cual se haya elaborado, manteniendo atributos tales como unidad,
integridad, autenticidad, inalterabilidad, originalidad, fiabilidad, accesibilidad, de toda la
documentación de una entidad desde el momento de la producción, durante su periodo de
vigencia, hasta su disposición final, de acuerdo con la valoración documental.” 9

3.2 ASPECTOS ORGANIZACIONALES

Actualmente la Asociación de Padres de Hogares de Bienestar Málaga Nueva no cuenta con
un método archivístico digital que controle el ingreso y la salida de documentos importantes,
este archivo no cuenta con el orden adecuado, pues se hace uso de carpetas de cartón con
un gancho que tiende a oxidarse fácilmente, estas carpetas reposan en cajas también de
cartón dentro del closet de una habitación de la casa de la representante legal de la
asociación, al evidenciar esta situación es obvio que no tiene la seguridad pertinente para
manejarla y se ha llegado al punto de no saber qué hacer con ella, en la mayoría de los casos
queda reposada en el archivo físico que fácilmente podría extraviarse, es por esta necesidad
que se plantea el mencionado proyecto.

Foto No 4 Archivo APHB Málaga

Fuente. Elaboración propia

9 COLOMBIA, Archivo General de la Nación. Acuerdo No 006 de 2014, en la que se desarrollan los artículos 46, 47 y 48

del Título XI "Conservación de Documentos" de la Ley 594 de 2000.

16

3.3 INFRAESTRUCTURA FÍSICA Y CONDICIONES AMBIENTALES

El diagnostico incluye el análisis de las condiciones climáticas y de infraestructura con las
cuales cuenta el lugar donde reposa la información que sostiene el archivo.

Luego de inspeccionado el lugar se llega a concluir que no cumple con las condiciones
básicas que debe tener para mantenerlo.

Las condiciones ambientales no logran superar los parámetros establecidos para la
conservación, debido a la presencia de humedad en el lugar donde actualmente reposan los
documentos, aumentando así el crecimiento de partículas contaminantes y la presencia de
hongos, bacterias, insectos o cualquier otro organismo que pueda llegar a afectar el cuidado
de estos, ocasionándoles pérdida del color, deterioro del papel o desvanecimiento de la tinta.

Foto No 5 Archivo APHB Málaga

Fuente. Elaboración propia

Respecto al análisis de las condiciones de infraestructura del espacio destinado para el
mantenimiento de la información que reposa en el archivo de la asociación evidentemente
tampoco cuenta con las condiciones mínimas requeridas, se ubica en un casa de Familia de
unos 120 metros cuadrados aproximadamente en sus paredes se evidencia humedad, cuenta
con piso en cerámica, purtas en madera y techo en machimbre. La casa no está construida
con materiales ignífugos para proteger los documentos.

17

 Foto No 6 Archivo APHB Málaga

Fuente. Elaboración propia

Como se puede observar en la imagen, la Asociación cree que los documentos están bien
conservados y en un lugar seguro, pero según las normas de archivo no cumplen las
especificaciones técnicas de calidad; ya que están expuestos a que cualquier persona tenga
la posibilidad de manipularlos de manera irrsponsable, modificarlos o en el peor de los casos
extraviarlos, lo cual conllevaría a un problema de gran magnitud y hasta irreparable, además
no permite el fácil acceso a ellos, y en un caso de gran importancia se tendría que recurrir a
terceros que eventualmente podrían estar ausentes en el lugar, cohibiendo la manipulación
de la información a las personas interesadas en ella.

3.3 ANÁLISIS DE LA GESTIÓN Y PRODUCCIÓN DOCUMENTAL

La Asociación no aplica las buenas prácticas para la reducción del uso y consumo de papel
en los trámites de Gestión Documental y administración de las Comunicaciones Oficiales.

La producción documental de la Asociación es bastante elevada, no es regulada por la
dependencia, esto conlleva a la producción innecesaria de documentos, por esto que al
finalizar el año la solución más práctica que hasta hoy han encontrado es quemarlos;
perdiendo así toda la información guardada en el papel, teniendo en cuenta también el daño
no solo al medio ambiente, si no posibles causales de responsabilidad y sanciones
administrativas en el manejo de la información.

18

4. PROPUESTA PARA LA ELABORACIÓN DE LAS TRD

Las Tablas de Retención Documental son un “Listado de series con sus correspondientes
tipos documentales, a las cuales se asigna el tiempo de permanencia en cada etapa del ciclo
vital de los documentos.”

Ellas “pueden ser generales o específicas de acuerdo con la cobertura de esta. Las generales
se refieren a los documentos administrativos comunes a cualquier institución. Las específicas
hacen referencia a documentos característicos de cada organismo”.

Cuando se va a diseñar este instrumento de orientación archivística se siguen unos pasos
establecidos por el Archivo General como son:

CODIFICACIÓN DE LAS SECCIONES, SUBSECCIONES, SERIES Y SUBSERIES

UNIDAD ADMINISTRATIVA CODIGO

JUNTA DIRECTIVA 10

DIRECCIÓN 20

AREA ADMINISTRATIVA 30

AREA FINANCIERA 40

AREA PEDAGOGICA 50

Tabla 3. Codificación Secciones

En el caso de funciones que se realizan en colaboración o apoyo con otras unidades
administrativas, será necesario identificar cual dependencia es la responsable de la
producción documental derivada de su cumplimiento y, por tanto, la tendrá registrada
en sus TRD.

19

4.3 CODIFICACIÓN SERIES Y SUBSERIES

• Se ordeno las subseries de una serie de forma alfabética.

• Se asigno un código numérico consecutivo de dos dígitos.

SERIE CODIGO SUBSERIE CODIGO

ACTAS 01

BIENESTARINA 02

CERTIFICACIONES 03

COBERTURA 04

COMPRAS 05

CONSECUTIVO DE
CORRESPONDENCIA

06

CONTABILIDAD 07

COMPONENTES 08

CONTRATACIÓN 09

HISTORIAS LABORALES 10

IMPUESTOS 11

INFORMES 12

INVENTARIOS 13

NOMINA 14

NOVEDADES 15

NUTRICIÓN 16

PLANES 17

PROCESOS 18

PROVEEDORES 19

PQRFS 20

REGISTROS 21

SEGUROS 22

 SISTEMAS INTEGRADOS –SIGE 23

USUARIOS 24

Tabla 4. Codificación Serie y Subserie

20

4.4 PROPUESTA ESTRUCTURA ORGÁNICA

La Asociación de Padres de Hogares de Bienestar MALAGA NUEVA, registra cinco oficinas
productoras: en su primer nivel la Junta Diretiva, en el segundo nivel Dirección, Area
Administrativa, Area Financiera, Area Pedagogica. Esta estructura también es una propuesta
debido a que la Asociación no cuenta con estrucuta orgánica.

Estructura Orgánica (APHB) MALAGA NUEVA

APHB MALAGA NUEVA

NIT. 804016563-1

ASAMBLEA
GENERAL

JUNTA
DIRECTIVA

DIRECCIÓN AREA
ADMINISTRATIVA

AREA
FINANCIERA

10

20 30 40

AREA
PEDAGOGICA

50

21

4.5 CUMPLIMIENTOS DE OBLIGACIONES

Actas de Comité operativo

Mantener actualizada la información técnica,
administrativa, financiera y jurídica relacionada con la
ejecución del contrato de aporte

Cumplir con todas las disposiciones específicas
documentadas en el Manual Operativo de la modalidad y el
Instrumento Único de Verificación de Condiciones de
Calidad (Autoevaluación).

Responder y resolver oportunamente y con eficiencia los
hallazgos que formulen los organismos de vigilancia,
inspección y control del Estado a que haya lugar,
implementando las recomendaciones y procedimientos
cuando sean requeridos.

Usuarios

Verificar que Garantizar que la información sobre la
asistencia efectiva de los usuarios a la UDS, reportada en
el Registro de Atención Mensual –RAM-, sea igual a la
registrada en el sistema de información que el ICBF
disponga. Los niños y las niñas cuenten con su
registro civil y documento identidad para las mujeres
gestantes; en los casos que no se tenga, promover
acciones con las autoridades competentes para su
consecución.

Realizar durante los primeros dos meses una
caracterización del grupo de familias o cuidadores, y de las
niñas, niños y mujeres gestantes, teniendo en cuenta las
redes familiares y sociales, aspectos culturales, del
contexto y étnicos. Lo anterior a partir del diligenciamiento
de la ficha de caracterización sociofamiliar en la
herramienta digital definida por el ICBF.

Nutrición

Garantizar la entrega de las raciones alimentarias
preparadas, para preparar y refrigerios según aplique, en la
cantidad y calidad establecida para cada grupo de edad,
teniendo en cuenta el ciclo de menú aprobado por el ICBF.

Garantizar la implementación y cumplimiento de la minuta
patrón establecida por el ICBF en cada una de las UDS,
según grupo de edad de los usuarios y teniendo en cuenta
las particularidades del territorio, en los casos en los que se
requiera establecer una minuta patrón con enfoque
diferencial la EAS en compañía del ICBF deberá concertar
con la comunidad una propuesta de minuta patrón teniendo
en cuenta el aporte de calorías y nutrientes establecidos en

22

la modalidad, bajo los lineamiento del documento Minutas
con enfoque diferencial del ICBF

Bienestarina Velar porque los responsables de sus puntos de entrega
verifiquen que la cantidad por sabor, el número de lote y la
fecha de vencimiento de los AAVN que reciben coincidan
con la información registrada en la respectiva acta de
entrega que deberá firmarse para evidenciar el recibo a
satisfacción del producto y en la cual se debe dejar
constancia de las inconformidades en el evento que las
mismas existan.

Certificaciones Realizar de manera oportuna el pago de salarios,
prestaciones, aportes a seguridad social y parafiscales del
personal vinculado laboralmente por la EAS para la
atención del servicio, preferiblemente por transferencia
bancaria. No obstante, cuando por las condiciones
geográficas y ubicación no sea posible que el talento
humano tenga acceso a la apertura de una cuenta, o
cuando por solicitud del trabajador se requiera el pago en
efectivo, la EAS informara en la planilla de nómina que hace
parte del informe financiero, el medio de pago aplicado.

Cobertura Satisfacer a cabalidad y en las condiciones e instrumentos
que defina el ICBF, los requerimientos de información
asociados a la prestación del servicio, para su respectivo
reporte a las entidades competentes del seguimiento a la
política de Estado para el desarrollo integral de la primera
infancia.

Garantizar que la información sobre la asistencia efectiva
de los usuarios a la UDS, reportada en el Registro de
Atención Mensual –RAM-, sea igual a la registrada en el
sistema de información que el ICBF disponga.

Compras Realizar mensualmente compras locales de alimentos,
dotaciones y contratación de talento humano profesional
local, como mínimo del 10% del valor ejecutado y aportado
por el ICBF al contrato en el mes respectivo, de acuerdo
con lo definido y especificado en el Anexo para el
fortalecimiento de las compras locales, del cual por lo
menos el 4% debe ser reportado en alimentos, y el restante
6% puede ser reportado en alimentos, dotaciones o talento
humano profesional local. Las compras locales deben
registrarse y reportarse mensualmente por parte de la EAS,
a la supervisión del contrato, haciendo uso del Formato de
Seguimiento de Compras Locales establecido dentro del
Sistema Integrado de Gestión del ICBF, tanto en forma
digital (Excel) como impresa. El diligenciamiento debe ser
realizado en archivos independientes, uno para cada mes,

23

adjuntando a cada archivo mensual los soportes de las
compras realizadas en el mismo mes.

Contabilidad Mantener las facturas y demás soportes que cumplan con
las exigencias establecidas por la legislación comercial y
tributaria colombiana, en la cual se identifique datos de
proveedor, productos, valores y demás información para
que el documento sea válido. Estos soportes podrán ser
solicitados en cualquier momento por el supervisor del
contrato.

Mantener un control presupuestal y financiero
independiente para la ejecución, administración y manejo
de los recursos asignados en virtud del presente contrato y
de los demás recursos que reciba para la ejecución de este.

Componentes Elaborar una propuesta pedagógica de acuerdo con el
servicio, coherente con los fundamentos técnicos, políticos
y de gestión de la estrategia de atención integral a la
primera infancia y los referentes técnicos de educación
inicial, que responda a la realidad sociocultural y a las
particularidades de las niñas, niños, mujeres gestantes y
sus familias o cuidadores.

Cumplir con todas las disposiciones específicas
documentadas en el Manual Operativo de la modalidad y el
Instrumento Único de Verificación de Condiciones de
Calidad (Autoevaluación).

Contratación Presentar ante el Comité Técnico Operativo del contrato la
propuesta técnica y financiera de redistribución de los
ahorros que se generen en la ejecución, o de reinversión
de recursos derivados de inejecuciones, siguiendo el
procedimiento establecido en el Manual Operativo de la
modalidad. Una vez avalada la redistribución, la EAS
deberá ajustar el presupuesto del contrato de acuerdo con
lo aprobado. Toda reinversión y redistribución, debe ser
proyectada siempre hacia adelante, aprobada por el
Comité Técnico Operativo del contrato antes de su
ejecución y responder al mejoramiento de la calidad de la
prestación del servicio

Historia Laborales Documentar e implementar un proceso de selección,
inducción, bienestar y evaluación del desempeño del
talento humano, de acuerdo con el perfil, el cargo a
desempeñar y las particularidades culturales y étnicas de
la población.

24

Informes Presentar informe financiero mensualmente ante al
supervisor, los primeros cinco días hábiles siguientes al
mes ejecutado, que tenga como soportes las certificaciones
de pago a proveedores y servicios públicos derivados del
presente contrato, así como de los salarios, prestaciones
sociales y aportes al Sistema de Seguridad Social Integral
de los trabajadores a su cargo, certificado que deberá ser
emitido por el Revisor Fiscal, Contador Público de la
Entidad o Representante legal, según aplique; e informe
mensual de movimientos bancarios y extracto bancario

Inventarios Suscribir acta de recibo de los bienes muebles entregados
por el ICBF y de los adquiridos con la respectiva relación
de inventarios, al inicio y durante la ejecución del contrato.

Entregar al supervisor del contrato, la relación de actas de
entrega a cada UDS, en la que se especifique los
elementos entregados, la referencia, marca, serial, modelo
–en los casos que aplique- la cantidad y el estado en que
se reciben.

Novedades Informar de manera inmediata al supervisor, una vez sean
adquiridos bienes muebles con recursos entregados por el
ICBF, junto con el traslado de las correspondientes facturas
y demás soportes que apliquen.

Realizar de forma oportuna la desvinculación en el sistema
de información de los usuarios, UDS y talento humano
cuando la atención así lo requiera o una vez finalice la
prestación del servicio.

Procesos Cumplir con todas las disposiciones específicas
documentadas en el Manual Operativo de la modalidad y el
Instrumento Único de Verificación de Condiciones de
Calidad (Autoevaluación).

Documentar e implementar un proceso de selección,
inducción, bienestar y evaluación del desempeño del
talento humano, de acuerdo con el perfil, el cargo a
desempeñar y las particularidades culturales y étnicas de
la población.

Proveedores Realizar de manera oportuna los pagos a proveedores
preferiblemente por transferencia bancaria. Cuando por
condiciones excepcionales (geográficas y ubicación) no
sea posible que el tercero tenga acceso a la apertura de
una cuenta, el pago se hará de acuerdo con el mecanismo
que se apruebe en el marco del Comité Técnico Operativo.

25

Tabla 5. Cumplimiento de Obligaciones

Notificar las actualizaciones de los proveedores de
alimentos y la información complementaria relacionada con
registros sanitarios y sus conceptos sanitarios en el formato
definido por el ICBF.

PQRSF Contar con información documentada para la recepción,
tratamiento y respuesta a las peticiones, quejas, reclamos,
felicitaciones y sugerencias, en el marco de la ejecución del
objeto contractual.

Atender oportunamente los requerimientos que el ICBF
realice, especialmente para dar respuesta a los organismos
de control del Estado.

Registros Registrar y actualizar la información de las niñas, los niños,
sus familias, cuidadores y el talento humano a través de los
mecanismos que defina el ICBF.

Seguros Adelantar las gestiones necesarias para que las niñas y los
niños cuenten con una póliza de seguro contra accidentes.

Adquirir al inicio de la atención, la póliza de seguro contra
accidentes para los usuarios y entregar al supervisor del
contrato el respectivo soporte de pago

Sistema SIGE Garantizar la identificación de peligros, valoración de
riesgos y determinación de controles, documentados, en el
marco de la Seguridad y Salud en el trabajo durante la
ejecución del contrato.

Cumplir con la política ambiental del ICBF, implementando
buenas prácticas ambientales relacionadas con el ahorro y
uso eficiente de agua, energía y papel, y manejo de
residuos.

Usuarios Verificar que los niños y las niñas cuenten con su registro
civil y documento identidad para las mujeres gestantes; en
los casos que no se tenga, promover acciones con las
autoridades competentes para su consecución.

Realizar durante los primeros dos meses una
caracterización del grupo de familias o cuidadores, y de las
niñas, niños y mujeres gestantes, teniendo en cuenta las
redes familiares y sociales, aspectos culturales, del
contexto y étnicos. Lo anterior a partir del diligenciamiento
de la ficha de caracterización sociofamiliar en la
herramienta digital definida por el ICBF.

26

4.4 CUADRO DE CLASIFICACIÓN DOCUMENTAL APHB MÁLAGA NUEVA

Con el cuadro de clasificación archivística, no solo se espera mejorar la capacidad de
organización y productividad en cada uno de los procesos documentales que maneja
las Asociación, sino que facilita el manejo de la información, el control y acceso a la
documentación de acuerdo a los tiempos de retención, racionalización de los procesos
administrativos y no menos importante la conservación de la memoria institucional de
cada uno de los menores y madres gestantes en su paso por los Hogares de Bienestar.

CCD - CUADRO DE CLASIFICACIÓN DOCUMENTAL

APHB MÁLAGA NUEVA

NIT. 804016563-1

CÓDIGO NOMBRE SERIE/SUB-SERIE Y TIPOLOGIA
DOCUMENTAL

DEPENDENCIA

01 ACTAS

01.01 Actas Apertura de Buzón de PQRFS 20

01.02 Actas de Asamblea 20

01.03 Actas de Capacitación y Formación 20

01.04 Actas de Comité Operativo 20

01.05 Actas de Compromiso de Padres de Familia 20

01.06 Actas de Control Social 30

01.07 Actas de Entrega de AAVN-Alimentos de Alto Valor Nutricional 30

01.08 Actas de Entrega de Bienes Muebles ICBF 30

01.09 Actas de Entrega Documentos a Usuarios 50

01.10 Actas de Formación 20

01.11 Actas de Jornadas Pedagógicas 50

01.12 Actas de Reunión TODAS

01.13 Actas de Seguimiento al Servicio/Infraestructura 20

01.14 Actas de Socialización 20

02 BIENESTARINA 50

 Actas de Recibido

 Actas de Jornadas Pedagógicas

27

 Actas de Recibido

 Formato de Entrega a Beneficiarios

03 CERTIFICACIONES

03.01 Certificación de Cobertura 30

03.02 Certificación Pago a Proveedores 30

03.03 Certificación Pago de Seguridad Social 40

03.04 Certificación Revisoria Fiscal 40

03.05 Certificado de Legalización de Cuenta ICBF 40

04 COBERTURA 20

 Directorios

 Focalización

 Lista de Espera

05 COMPRAS

 Seguimiento de Compras Locales Mensuales 40

06 CONSECUTIVO DE CORRESPONDENCIA

06.01 Consecutivo de Correspondencia Enviada 30

07 CONTABILIDAD

O7.01 Estados Financieros 40

07.02 Legalización de Cuentas ICBF 40

07.03 Presupuesto 40

08 COMPONENTES

08.01 Componente Ambientes Educativos y Protectores 50

08.02 Componente de Administración y Gestión 30

08.03 Componente del Talento Humano 30

08.04 Componente Familia, Comunidad y Redes 20

08.05 Componente Pedaóogico 50

08.06 Componente Salud y Nutrición 50

09 CONTRATATOS

09.01 Contratos de Aporte 20

09.02 Contratos de Prestación de Servicios 30

28

Hoja de vida contrato

Informe de Gestión

Control y Garantias de las
Normas Afiliaciones

09.03 Contratos Varios 30

09.04 Convenios 30

 Afiliaciones

Minuta del Convenio

Carta de presentación

Hoja de Vida

Memoria

Superviciones

10 HISTORIAS 30

 Hoja de Vida

Contrato Laboral

Certifificaciones de Estudio

Certificaciones Laborales

Constancia de Trabajo con NN

Cedula de Ciudadanía

Antecedentes

Examenes de Ingreso

Certificado Médico

Certificación Asistencia Manipulación de Alimentos

Afiliaciones

11 IMPUESTOS 40

 IVA

 Declaración de Renta

 Impuesto Predial

 Otros

29

12 INFORMES

12.01 Informes de AANV-Allimentos Alto Valor Nutiricional 50

12.02 Informes Ejecutivos ICBF 30

12.03 Informes Financieros 40

12.04 Informes a Entes de Control 20-30

12.05 Informes de Supervisión 20-30

12.06 Informe de Movimiento de Bancos 40

12.07 Informes de Profesionales y de Agentes Educativas 50

13 INVENTARIOS

13.01 Inventario Control del AAVN 50

13.02 Inventario de Bienes Muebles 40

13.03 Inventario Documental 30

13.04 Inventaro de Dotación 50

14 NOMINA 40

 Aportes a Seguridad Social y Parafiscales

 Nomina de Prestacion de Servicios

 Nomina de Salarios

 Novedades de Nomina

15 NOVEDADES

15.01 Novedades de Madres y Agentes Educativas 50

15.02 Novedades de Usuarios 50

15.03 Novedades y Excusas del Talento Humano 50

15.04 Novedades de Transito 50

16 NUTRICION 50

 Cuentame (Digital)

 Minutas

 Paquete Alimentario

 Rutas y Protocolos

 Vigilancia Nutricional

30

17 PLANES

17.01 Plan de Actividades Pedagógicas 50

17.02 Plan de Formación 50

17.03 Plan de Mejora 50

17.04 Plan de Saneamiento Basico 50

17.05 Plan de Servicios Institucionales 50

18 PROCESOS

18.01 Proceso de Cualificación 30

18.02 Proceso de Formación 30

18.03 Proceso de Inducción 30

19 PROVEEDORES 30

 Cotizaciones

 Inscripción de Proveedores

 Paz y Salvo

20 PQRFS 20

 Felicitaciones

 Peticiones

 Quejas

 Reclamos

21 REGISTROS

21.01 Registro de Asistencia Mensual-RAM 50

21.02 Registro de Correspondencia 30

21.03 Registro de Discapacidad 50

21.04 Registro de Novedades 50

21.05 Registro de Pertenencia Etnica 50

 22 SEGUROS

22.01 Polizas de Seguro Contractual 30

22.02 Polizas de Seguro de Accidente 30

31

Tabla 6. Cuadro de Clasificación Documental

23 SISTEMAS INTEGRADOS DE GESTION-SIGE

23.01 Sistema de Gestión Ambiental 30

23.02 Sistema de Gestión de Calidad 30

23.03 Sistema de Gestión de Seguridad y Salud en el Trabajo 30

23.04 Sistema de Seguridad de la Información 30

23.05 Sistema Integrado de Gestión Documental 30

24 USUARIOS 50

 24.01 Usuario (Gestante - Lactante) 50

 Documento Identidad

SISBEN

Afiliación Salud

Control Prenatal

Diagnostico Medico (Discapacidad)

Vacunas

Recibo de Servicios Publicos

Certificado de Pertenencia a Grupos Etnicos

Ficha de Caracterización Sociofamiliar (Digital)

24.02 Usuario (N-N) 50

 Documento Identidad

SISBEN

Afiliación Salud

Control Crecimiento y Desarrollo

Diagnostico Medico (Discapacidad)

Vacunas

Control Odontológico (2 años)

Agudeza Visual (4 años)

Recibo de Servicios Publicos

Documentos Padres

Certificado de Pertenencia a Grupos Etnicos

Ficha de Caracterización Sociofamiliar (Digital)

Rejilla Crecimiento y Desarrollo

Escala de Valoración Cualitativa (Digital)

Formato de Seguimiento

32

TABLAS DE RETENCIÓN DOCUMENTAL

JUNTA DIRECTIVA COD -10

33

 TRD-Tabla de Retención Documental

 FECHA:

ENTIDAD PRODUCTORA: APHB MÁLAGA NUEVA CÓDIGO: 10

OFICINA PRODUCTORA: JUNTA DIRECTIVA CÓDIGO:

CÓDIGO
DEPENDENCI
A

SERIES, SUBSERIES Y TIPOS DOCUMENTALES RETENCIÓN EN AÑOS DISPOSICIÓN
FINAL

OBSERVACIONES

COD.
SERIE

COD.
SUB-
SERIE

NOMBRE SERIE
/SUBSERIE/TIPOS
DOCUMENTALES

ARCHIVO
DE

GESTIÓN

ARCHIVO
CENTRAL

CT

E

D

S

10 01 ACTAS

01.01 Actas Apertura de Buzón de PQRFS

1 8 X

Se conserva un (1) año en el
Archivo de Gestión y se
transfiere al Archivo central para
un tiempo de conservación de
ocho (8) años. Una vez la serie
cumpla los tiempos de retención
documental, se debe eliminar,
teniendo en cuenta el
procedimiento definido por la
entidad, y lo dispuesto por el
Artículo 2.8.2.2.5 del Decreto
1080 de 2015 del Ministerio de
Cultura, dejando constancia
mediante Inventario y Acta de
Eliminación.

01.02 Actas de Asamblea

01.03 Actas de Capacitación y Formación

01.05 Actas de Comite Operativo

01.06
Actas de Compromiso de Padres de
Familia

01.11 Actas de Formación

01.13 Actas de Reunión

01.14
Actas de Seguimiento al
Servicio/Infraestructura

01.15 Actas de Socialización

01.16 Actas Apertura de Buzón de PQRFS

34

RESPONSABLE DEL PROCESO:

Firma: __

 Nombre: ___

 Cargo: __

CONVENCIONES:

 CT: Conservación Total

 E: Eliminación

 D: Digitalización

 S: Selección

 Elaboró: Edgar Almeida

 Revisó:

 Aprobó:

35

TABLAS DE RETENCIÓN DOCUMENTAL

DIRECCIÓN COD - 20

36

 TRD-Tabla de Retención Documental

 FECHA:

ENTIDAD PRODUCTORA: APHB MÁLAGA NUEVA CÓDIGO: 20

OFICINA PRODUCTORA: DIRECCIÓN CÓDIGO:

CÓDIGO
DEPENDENCIA

SERIES, SUBSERIES Y TIPOS
DOCUMENTALES

RETENCIÓN EN AÑOS DISPOSICIÓN
FINAL

OBSERVACIONES

COD.
SERIE

COD.
SUB-
SERIE

NOMBRE SERIE
/SUBSERIE/TIPOS
DOCUMENTALES

ARCHIVO
DE

GESTIÓN

ARCHIVO
CENTRAL

CT

E

D

S

20 08 COMPONENTE

 08.03
Componente del
Talento Humano

2 4 X

Se conserva dos (2) años en el Archivo de
Gestión y se transfiere al Archivo central para un
tiempo de conservación de cuatro (4) años. Una
vez la serie cumpla los tiempos de retención
documental, se debe eliminar, teniendo en
cuenta el procedimiento definido por la entidad, y
lo dispuesto por el Artículo 2.8.2.2.5 del Decreto
1080 de 2015 del Ministerio de Cultura, dejando
constancia mediante Inventario y Acta de
Eliminación.

20 09 CONTRATOS

 09.01 Contrato de Aporte 1 25 X X

Cumplido Un (1) año en el Archivo de Gestión, se
transfiere al Archivo Central para un tiempo de
conservación de veinticinco (25) años,
posteriormente se digitaliza para la conservación
permanente de ambos soportes como evidencia
de la Gestión de la entidad

37

CÓDIGO
DEPENDENCIA

SERIES, SUBSERIES Y TIPOS
DOCUMENTALES

RETENCIÓN EN AÑOS DISPOSICIÓN
FINAL

OBSERVACIONES

COD.
SERIE

COD.
SUB-
SERIE

NOMBRE SERIE
/SUBSERIE/TIPOS
DOCUMENTALES

ARCHIVO
DE

GESTIÓN

ARCHIVO
CENTRAL

CT

E

D

S

20 12 INFORMES

 12.04
Informes Entes de
Control

2 15 X X
A los documentos se les aplica el proceso de
Digitalización según lo establecido la
Circular Externa 005 de 2012-AGN.
Cumplido los años en el Archivo Central,
esta serie documental se conserva
totalmente como parte de la memoria
institucional en el desarrollo de la gestión
administrativa.

 12.05 Informes de Supervisión 2 8 X X

20 20 PQRFS

 020

Peticiones, Quejas,
Reclamos, Sugerencias
y Felicitaciones

1 15 X

Cumplido un (1) año en el Archivo de
Gestión se transfiere al Archivo Central para
un tiempo de retención de Quince (15) años,
cumplido este tiempo se elimina por carecer
de valores administrativos, fiscal, legal e
histórico (cuando un derecho de petición
reconoce un derecho o forma parte de
lahistoria laboral)

Felicitaciones

Peticiones

Quejas

Reclamos

Sugerencias

CONVENCIONES:

 CT: Conservación Total

 E: Eliminación

 D: Digitalización

 S: Selección

RESPONSABLE DEL PROCESO:

Firma: __

 Nombre: ___

 Cargo: __

 Elaboró: Edgar Almeida

 Revisó:

 Aprobó:

38

TABLAS DE RETENCIÓN DOCUMENTAL

AREA ADMINISTRATIVA COD - 30

39

 TRD-Tabla de Retención Documental

 FECHA:

ENTIDAD PRODUCTORA: APHB MÁLAGA NUEVA CÓDIGO: 30

OFICINA PRODUCTORA: AREA ADMINISTRATIVA CÓDIGO:

CÓDIGO
DEPENDEN
CIA

SERIES, SUBSERIES Y TIPOS
DOCUMENTALES

RETENCIÓN EN AÑOS DISPOSICIÓN
FINAL

OBSERVACIONES

COD.
SERIE

COD.
SUB-
SERIE

NOMBRE SERIE
/SUBSERIE/TIPOS
DOCUMENTALES

ARCHIVO
DE

GESTIÓN

ARCHIVO
CENTRAL

CT

E

D

S

30 01 ACTAS

1 15 X

Se conserva un (1) año en el Archivo de
Gestión y se transfiere al Archivo central
para un tiempo de conservación de quince
(15) años. Una vez la serie cumpla los
tiempos de retención documental, se debe
eliminar, teniendo en cuenta el
procedimiento definido por la entidad, y lo
dispuesto por el Artículo 2.8.2.2.5 del
Decreto 1080 de 2015 del Ministerio de
Cultura, dejando constancia mediante
Inventario y Acta de Eliminación.

01.06 Actas de Control Social

01.07
Actas de Entrega de
AAVN-Alimentos de Alto
Valor Nutricional

01.08
Actas de Entrega de
Bienesuebles ICBF

01.12 Actas de Reunión

30 03 CERTIFCACIONES

03.01

Certificación de
Cobertura

1 2 X

Esta serie documental, una vez cumpla el
tiempo de retención en el Archivo Central, se
elimina ya que no tiene valores secundarios.
En la Eliminación se deja en Acta firmada por
el Presidente y Jefe de Archivo del Comité
de Archivo, según lo establece el Acuerdo
039-2002 del AGN-Archivo General de la
Nación.

03.02
Certificacion Pago a
Proveedores

40

CÓDIGO
DEPENDEN
CIA

SERIES, SUBSERIES Y TIPOS
DOCUMENTALES

RETENCIÓN EN AÑOS DISPOSICIÓN
FINAL

OBSERVACIONES

COD.
SERIE

COD.
SUB-
SERIE

NOMBRE SERIE
/SUBSERIE/TIPOS
DOCUMENTALES

ARCHIVO
DE

GESTIÓN

ARCHIVO
CENTRAL

CT

E

D

S

30 06
CONSECUTIVO DE
CORRESPONDENCIA

 06.01
Consecutivo de
Correspondencia
Enviada

1 5 X

Se debe conservar un (1) año en el Archivo
de Gestión por ser instrumento que soporta
el cumplimiento del Acuerdo 060 se 2000. Se
transferirá por Cinco (5) años al Archivo
Central. Se debe eliminar, teniendo en
cuenta el procedimiento definido por la
entidad, y lo dispuesto por el Artículo
2.8.2.2.5 del Decreto 1080 de 2015 del
Ministerio de Cultura, dejando constancia
mediante Inventario y Acta de Eliminación.

30 08 COMPONENTES

08.02
Componente de
Administración y
Gestion

1 6 X

Se conserva un (1) año en el Archivo de
Gestión y se transfiere al Archivo central
para un tiempo de conservación de seis (6)
años. Una vez la serie cumpla los tiempos de
retención documental, se debe eliminar,
teniendo en cuenta el procedimiento definido
por la entidad, y lo dispuesto por el Artículo
2.8.2.2.5 del Decreto 1080 de 2015 del
Ministerio de Cultura, dejando constancia
mediante Inventario y Acta de Eliminación.

08.03
Componente del
Talento Humano

41

CÓDIGO
DEPENDENCIA

SERIES, SUBSERIES Y TIPOS
DOCUMENTALES

RETENCIÓN EN AÑOS DISPOSICIÓN
FINAL

OBSERVACIONES

COD.
SERIE

COD.
SUB-
SERIE

NOMBRE SERIE
/SUBSERIE/TIPOS
DOCUMENTALES

ARCHIVO
DE

GESTIÓN

ARCHIVO
CENTRAL

CT

E

D

S

30 09 CONTRATATOS

09.02

Contratos de Prestación
de Servicios

1 4 X X

Esta subserie es considerada de
carácter Misional, se establece su
Conservación Total de acuerdo con la
Ley 594 de 2000 (Art.19, Parág.2).
Por ser una subserie documental
considerada de valor histórico, se
deberá garantizar su conservación de
acuerdo con el tipo de activo o soporte
en que haya sido generado el
documento (físico, digital). "Los
documentos originales que posean
valores históricos no podrán ser
destruidos, aun cuando hayan sido
reproducidos y/o almacenados
mediante cualquier medio"; Ley 594 de
2000 (Artículo 19, Parágrafo 2).

Hoja de Vida

Contrato

Informe de Gestión

Control y Garantias de las
Normas

Afiliaciones

09.03 Contratos Varios

09.04 Convenios

Afiliaciones

Minuta del Convenio

Carta de Presentación

Hoja de Vida

Superviciones

42

CÓDIGO
DEPENDENCIA

SERIES, SUBSERIES Y TIPOS
DOCUMENTALES

RETENCIÓN EN
AÑOS

DISPOSICIÓN
FINAL

OBSERVACIONES

COD.
SERIE

COD.
SUB-
SERIE

NOMBRE SERIE
/SUBSERIE/TIPOS
DOCUMENTALES

ARCHIVO
DE

GESTIÓN

ARCHIVO
CENTRAL

CT

E

D

S

30 10 10.01 HISTORIAS

2 98

X

Se conserva en el Archivo de gestión
dos (2) años después del retiro del
funcionario de la Entidad y se transfiere
al Archivo central para un tiempo de
conservación de noventa y ocho (98)
años, cumplido ese tiempo se realiza
una selección del 20% de las historias
laborales más relevantes como por
ejemplo las de la representanteLegal
de entidad. La selección se digitaliza y
se conserva totalmente.

Hoja de Vida

Contrato Laboral

Certifificaciones de
Estudio

Certificaciones
Laborales

Constancia de Trabajo
con NN

Cedula de Ciudadania

Antecedentes

Examenes de Ingreso

Certificado Médico

Certificación Asistencia
Manipulación de
Alimentos

Afiliaciones

43

CÓDIGO
DEPENDENCIA

SERIES, SUBSERIES Y TIPOS
DOCUMENTALES

RETENCIÓN EN
AÑOS

DISPOSICIÓN
FINAL

OBSERVACIONES

COD.
SERI
E

COD.
SUB-
SERIE

NOMBRE SERIE
/SUBSERIE/TIPOS
DOCUMENTALES

ARCHIVO
DE

GESTIÓN

ARCHIVO
CENTRAL

CT

E

D

S

30 12 INFORMES

 12.02
Informes Ejecutivos
ICBF

1 10 X

Se conserva un (1) año en el Archivo de
Gestión y se transfiere al Archivo central para
un tiempo de conservación de diez (10) años.
Una vez la serie cumpla los tiempos de
retención documental, se debe eliminar,
teniendo en cuenta el procedimiento definido
por la entidad, y lo dispuesto por el Artículo
2.8.2.2.5 del Decreto 1080 de 2015 del
Ministerio de Cultura, dejando constancia
mediante Inventario y Acta de Eliminación.

30 13 INVENTARIOS

 13.03 Inventario Documental 1 0 X X

El inventario documental esta conformado por
todas las Series y Subseries bajo
responsabilidad directa e incluyen los
elaborados por cada funcionario o contratista
de la dependencia por lo cual debe actualizarse
y conservar permanentemente en Gestión.
También se deben digitalizar para guardarse
en ambos soportes.

30 18 PROCESOS

18.01
Proceso de
Cualificación

1 8 X

Se conserva un (1) año en el Archivo de
Gestión y se transfiere al Archivo central para
un tiempo de conservación de ocho (8) años.
Una vez la serie cumpla los tiempos de
retención documental, se debe eliminar,
teniendo en cuenta el procedimiento definido
por la entidad, y lo dispuesto por el Artículo
2.8.2.2.5 del Decreto 1080 de 2015 del
Ministerio de Cultura, dejando constancia
mediante Inventario y Acta de Eliminación.

18.02 Proceso de Formación

18.03 Proceso de Inducción

44

CÓDIGO
DEPENDENCIA

SERIES, SUBSERIES Y TIPOS
DOCUMENTALES

RETENCIÓN EN AÑOS DISPOSICIÓN
FINAL

OBSERVACIONES

COD.
SERIE

COD.
SUB-
SERIE

NOMBRE SERIE
/SUBSERIE/TIPOS
DOCUMENTALES

ARCHIVO
DE

GESTIÓN

ARCHIVO
CENTRAL

CT

E

D

S

30 19 PROVEEDORES

 Cotizaciones

2 10 X

Se conserva dos (2) años en el Archivo de Gestión
y se transfiere al Archivo central para un tiempo de
conservación de diez (10) años. Una vez la serie
cumpla los tiempos de retención documental, se
debe eliminar, teniendo en cuenta el procedimiento
definido por la entidad, y lo dispuesto por el Artículo
2.8.2.2.5 del Decreto 1080 de 2015 del Ministerio
de Cultura, dejando constancia mediante
Inventario y Acta de Eliminación.

Inscripción de
Proveedores

 Paz y Salvo

30 21 REGISTROS

 21.02
Registro de
Correspondencia

2 10 X

Se conserva dos (2) años en el Archivo de Gestión
y se transfiere al Archivo central para un tiempo de
conservación de diez (10) años. Una vez la serie
cumpla los tiempos de retención documental, se
debe eliminar, teniendo en cuenta el procedimiento
definido por la entidad, y lo dispuesto por el Artículo
2.8.2.2.5 del Decreto 1080 de 2015 del Ministerio
de Cultura, dejando constancia mediante
Inventario y Acta de Eliminación.

30 22 SEGUROS

22.01
Polizas de Seguro
Contractual

1 10 X

Esta subserie hace referencia a una herramienta
metodológica de trabajo en el seguimiento a la
gestión. Se establece su eliminación ya que no se
constituye en información de carácter
administrativo. En la Eliminación se deja en Acta
firmada por el Presidente y Jefe de Archivo del
Comité de Archivo, según lo establece el Acuerdo
039-2002 del AGN-Archivo General de la Nación.

45

CÓDIGO
DEPENDENCIA

SERIES, SUBSERIES Y TIPOS
DOCUMENTALES

RETENCIÓN EN AÑOS DISPOSICIÓN
FINAL

OBSERVACIONES

COD.
SERIE

COD.
SUB-
SERIE

NOMBRE SERIE
/SUBSERIE/TIPOS
DOCUMENTALES

ARCHIVO
DE

GESTIÓN

ARCHIVO
CENTRAL

CT

E

D

S

30 23
SISTEMAS INTEGRADOS
DE GESTION-SIGE

 23.01
Sistema de Gestión
Ambiental

2 8 X X

Cumplido dos (2) años en el Archivo
de Gestión, se transfiere al Archivo
Central para un tiempo de retención
de ocho (8) años, posteriormente se
digitaliza y se conserva totalmente
en ambos soportes

 23.03
Sistema de Gestión de
Seguridad y Salud en el
Trabajo

2 18 X X

El Decreto 1072 de 2015, en su
artículo 2.2.4.6.13, establece que los
registros y documentos que
soportan el SG-SST deben ser
conservados durante 20 años, a
partir de que cese la relación laboral
del trabajador con la empresa, luego
se digitalizan, y se conservan
totalmente en ambos soportes.

CONVENCIONES:

 CT: Conservación Total

 E: Eliminación

 D: Digitalización

 S: Selección

RESPONSABLE DEL PROCESO:

Firma: __

 Nombre: ___

 Cargo: __

 Elaboró: Edgar Almeida

 Revisó:

 Aprobó:

46

TABLAS DE RETENCIÓN DOCUMENTAL

AREA FINANCIERA COD – 40

47

 TRD-Tabla de Retención Documental

 FECHA:

ENTIDAD PRODUCTORA: APHB MÁLAGA NUEVA CÓDIGO: 40

OFICINA PRODUCTORA: AREA FINANCIERA CÓDIGO:

CÓDIGO
DEPENDENCIA

SERIES, SUBSERIES Y TIPOS
DOCUMENTALES

RETENCIÓN EN
AÑOS

DISPOSICIÓN
FINAL

OBSERVACIONES

COD.
SERIE

COD.
SUB-
SERIE

NOMBRE SERIE
/SUBSERIE/TIPOS
DOCUMENTALES

ARCHIVO
DE

GESTIÓN

ARCHIVO
CENTRAL

CT

E

D

S

40 01 ACTAS

 01.12 Actas de Reunión 2 10 X

Se conserva dos (2) años en el Archivo de
Gestión y se transfiere al Archivo central
para un tiempo de conservación de diez
(10) años. Una vez la serie cumpla los
tiempos de retención documental, se debe
eliminar, teniendo en cuenta el
procedimiento definido por la entidad, y lo
dispuesto por el Artículo 2.8.2.2.5 del
Decreto 1080 de 2015 del Ministerio de
Cultura, dejando constancia mediante
Inventario y Acta de Eliminación.

40 03 CERTIFICACIONES

03.04
Certificación Revisoria
Fiscal

1 2 X

Se conserva un (1) año en el Archivo de
Gestión y se transfiere al Archivo central
para un tiempo de conservación de dos (2)
años. Una vez la serie cumpla los tiempos
de retención documental, se debe eliminar,
teniendo en cuenta el procedimiento
definido por la entidad, y lo dispuesto por el
Artículo 2.8.2.2.5 del Decreto 1080 de 2015
del Ministerio de Cultura, dejando
constancia mediante Inventario y Acta de
Eliminación.

03.05
Certificado de
Legalización de Cuenta
ICBF

48

CÓDIGO
DEPENDENCIA

SERIES, SUBSERIES Y TIPOS
DOCUMENTALES

RETENCIÓN EN
AÑOS

DISPOSICIÓN
FINAL

OBSERVACIONES

COD.
SERIE

COD.
SUB-
SERIE

NOMBRE SERIE
/SUBSERIE/TIPOS
DOCUMENTALES

ARCHIVO
DE

GESTIÓN

ARCHIVO
CENTRAL

CT

E

D

S

40 05 COMPRAS

 40.05
Seguimiento de
Compras Locales
Mensuales

5 20 X

 Estos documentos al cumplir 20 años en el
archivo central, se deben eliminar porque
pierden sus valores primarios, previa acta
firmada por el comité interno de archiv;
teniendo en cuenta el procedimiento definido por
la entidad, y lo dispuesto por el Artículo 2.8.2.2.5
del Decreto 1080 de 2015 del Ministerio de
Cultura, dejando constancia mediante Inventario
y Acta de Eliminación

49

CÓDIGO
DEPENDENCIA

SERIES, SUBSERIES Y TIPOS
DOCUMENTALES

RETENCIÓN EN AÑOS DISPOSICIÓN
FINAL

OBSERVACIONES

COD.
SERIE

COD.
SUB-
SERIE

NOMBRE SERIE
/SUBSERIE/TIPOS
DOCUMENTALES

ARCHIVO
DE

GESTIÓN

ARCHIVO
CENTRAL

CT

E

D

S

40 07 CONTABILIDAD

07.01 Estados Financieros

2 20 X X

A los documentos se les aplica el proceso de
Digitalización y conservación permanente según
lo establecido en el Estatuto Tributario con el
Artículo 771-1, Ley 6 de 1992 (Art.74) una vez
cumplido sus valores Se conservan por poseer
valores secundarios, conservándose en papel y
medio magnético. Régimen de Contabilidad
Pública - Marco conceptual 9.3.1; Plan General
y Régimen Contable; Decreto 1525 de 2008,
Capitulo II art. 13 al 48.

07.02
Legalización de
Cuentas ICBF

07.03 Presupuesto

40 11 40.11 IMPUESTOS

1 12 X

Cumplidos Doce (12) años en el Archivo Central
Se establece su eliminación una vez cumplido
sus valores Administrativos y Contables, en
cumplimiento con la Ley 962 de 2005 (Art. 28),
se deja en Acta firmada por el Presidente y Jefe
de Archivo del Comité de Archivo, el Artículo
2.8.2.2.5 del Decreto 1080 de 2015 del Ministerio
de Cultura. Codigo del Comercio Art. 60 y
Estatuto Organico del Sistema Financiero Art. 96

IVA

Declaración de Renta

Impuesto Predial

Otros

Retefuente

50

CÓDIGO
DEPENDENCIA

SERIES, SUBSERIES Y TIPOS
DOCUMENTALES

RETENCIÓN
EN AÑOS

DISPOSICIÓN FINAL

OBSERVACIONES

CO
D.
SER
IE

COD.
SUB-
SERI
E

NOMBRE SERIE
/SUBSERIE/TIPOS
DOCUMENTALES

ARCHIVO
DE

GESTIÓN

ARCHIVO
CENTRAL

CT

E

D

S

40 12 INFORMES

12.03 Informes
Financieros

2 25 X X

Cumplido Dos (2) años en el Archivo de
Gestión, se transfiere al Archivo Central
para un tiempo de conservación de
veinticinco (25) años, posteriormente se
digitaliza para la conservación permanente
de ambos soportes como evidencia de la
Gestión de la entidad.

Cuenta de Cobro

Certificación de
Proveedores

Parafiscales

Cuenta de Cobro

12.06
Informes de
Movimientos
Bancarios

40 13 INVENTARIOS

 18.02
Inventario de
Bienes Muebles

2 15 X X

Cumplido Dos (2) años en el Archivo de
Gestión, se transfiere al Archivo Central
para un tiempo de conservación de quince
(15) años, posteriormente se digitaliza para
la conservación permanente de ambos
soportes como evidencia de la Gestión de
la entidad.

51

CÓDIGO
DEPENDENCIA

SERIES, SUBSERIES Y TIPOS
DOCUMENTALES

RETENCIÓN
EN AÑOS

DISPOSICIÓN
FINAL

OBSERVACIONES

COD.
SERIE

COD.
SUB-
SERIE

NOMBRE SERIE
/SUBSERIE/TIPOS
DOCUMENTALES

ARCHIVO
DE

GESTIÓN

ARCHIVO
CENTRAL

CT

E

D

S

40 14 NOMINA

 40.14

Aportes a Seguridad
Social y Parafiscales

5 95 X

Esta serie documental se deja cinco
(5) años en el Archivo de Gestión,
después de retiro del funcionario y
noventa y cinco (95) años en el
Archivo Central, por reclamaciones
para pensión. Una vez la serie
cumpla los tiempos de retención
documental, se debe eliminar,
teniendo en cuenta el procedimiento
definido por la entidad, y lo dispuesto
por el Artículo 2.8.2.2.5 del Decreto
1080 de 2015 del Ministerio de
Cultura, dejando constancia
mediante Inventario y Acta de
Eliminación.

Nomina de Prestacion de
Servicios

Nomina de Salarios

Novedades de Nomina

CONVENCIONES:

 CT: Conservación Total

 E: Eliminación

 D: Digitalización

 S: Selección

RESPONSABLE DEL PROCESO:

Firma: __

 Nombre: ___

 Cargo: __

 Elaboró: Edgar Almeida

 Revisó:

 Aprobó:

52

TABLAS DE RETENCIÓN DOCUMENTAL

AREA PEDAGÓGICA COD - 50

53

 TRD-Tabla de Retención Documental

 FECHA:

ENTIDAD PRODUCTORA: APHB MÁLAGA NUEVA CÓDIGO: 50

OFICINA PRODUCTORA: AREA PEDAGÓGICA CÓDIGO:

CÓDIGO
DEPENDENCIA

SERIES, SUBSERIES Y TIPOS
DOCUMENTALES

RETENCIÓN EN
AÑOS

DISPOSICIÓN
FINAL

OBSERVACIONES

COD.
SERIE

COD.
SUB-
SERIE

NOMBRE SERIE
/SUBSERIE/TIPOS
DOCUMENTALES

ARCHIVO
DE

GESTIÓN

ARCHIVO
CENTRAL

CT

E

D

S

50 01 ACTAS

01.09
Actas de Entrega
Documentos a
Usuarios

2 10 X

Se conserva dos (2) años en el Archivo de
Gestión y se transfiere al Archivo central para
un tiempo de conservación de diez (10) años.
Una vez la serie cumpla los tiempos de
retención documental, se debe eliminar,
teniendo en cuenta el procedimiento definido
por la entidad, y lo dispuesto por el Artículo
2.8.2.2.5 del Decreto 1080 de 2015 del
Ministerio de Cultura, dejando constancia
mediante Inventario y Acta de Eliminación.

Inscripcion de
Proveedores

 Paz y Salvo

Formato de
Entrega a
Beneficiarios

50 08 COMPONENTES

08.05
Componente
Pedagógico

1 8 X

Esta subserie hace referencia a una
herramienta metodológica de trabajo en el
seguimiento a la gestión. Se establece su
eliminación ya que no se constituye en
información de carácter administrativo. En la
Eliminación se deja en Acta firmada por el
Presidente y Jefe de Archivo del Comité de
Archivo, según lo establece el Acuerdo 039-
2002 del AGN-Archivo General de la Nación.

08.06
Componente
Salud y Nutrición

54

CÓDIGO
DEPENDENCIA

SERIES, SUBSERIES Y TIPOS
DOCUMENTALES

RETENCIÓN EN AÑOS DISPOSICIÓN
FINAL

OBSERVACIONES

COD.
SERIE

COD.
SUB-
SERIE

NOMBRE SERIE
/SUBSERIE/TIPOS
DOCUMENTALES

ARCHIVO
DE

GESTIÓN

ARCHIVO
CENTRAL

CT

E

D

S

50 12 INFORMES

12.01

Informes de AANV-
Alimentos Alto Valor
Nutiricional

1 10 X X

Cumplido un (1) año en el Archivo de
Gestión, se transfiere al Archivo
Central para un tiempo de
conservación de diez (10) años,
posteriormente se digitaliza para la
conservación permanente de ambos
soportes como evidencia de la Gestión
de la entidad.

12.07

Informes de
Profesionales y de
Agentes Educativas

50 13 INVENTARIOS

13.01
Inventario Control
del AAVN

2 10 X X

Cumplido Dos (2) años en el Archivo
de Gestión, se transfiere al Archivo
Central para un tiempo de
conservación de diez (10) años,
posteriormente se digitaliza para la
conservación permanente de ambos
soportes como evidencia de la Gestión
de la entidad.

13.04
Inventaro de
Dotación

55

CÓDIGO
DEPENDENCIA

SERIES, SUBSERIES Y TIPOS
DOCUMENTALES

RETENCIÓN EN
AÑOS

DISPOSICIÓN
FINAL

OBSERVACIONES

COD.
SERIE

COD.
SUB-
SERIE

NOMBRE SERIE
/SUBSERIE/TIPOS
DOCUMENTALES

ARCHIVO
DE

GESTIÓN

ARCHIVO
CENTRAL

CT

E

D

S

50 15 NOVEDADES

15.01
Novedades de
Madres y Agentes
Educativas

1 4 X

Esta subserie hace referencia a una
herramienta metodológica de trabajo en el
seguimiento a la gestión. Se establece
Se su eliminación ya que no se constituye
en información de carácter administrativo.

15.02
Novedades de
Usuarios

15.03
Novedades y Excusas
del Talento Humano

15.04
Novedades de
Transito

50 016 50.16 NUTRICION

1 4 X

Se conserva un (1) año en el Archivo de
Gestión y se transfiere al Archivo central
para un tiempo de conservación de cuatro
(4) años. Una vez la serie cumpla los
tiempos de retención documental, se
debe eliminar, teniendo en cuenta el
procedimiento definido por la entidad, y lo
dispuesto por el Artículo 2.8.2.2.5 del
Decreto 1080 de 2015 del Ministerio de
Cultura, dejando constancia mediante
Inventario y Acta de Eliminación.

BPM-Buenas Practias de
Manufactura

Cuentame (Digital)

Minutas

Paquete Alimentario

Rutas y Protocolos

56

CÓDIGO
DEPENDENCIA

SERIES, SUBSERIES Y TIPOS
DOCUMENTALES

RETENCIÓN EN
AÑOS

DISPOSICIÓN
FINAL

OBSERVACIONES

COD.
SERIE

COD.
SUB-
SERIE

NOMBRE SERIE
/SUBSERIE/TIPOS
DOCUMENTALES

ARCHIVO
DE

GESTIÓN

ARCHIVO
CENTRAL

CT

E

D

S

50 17 PLANES

17.01
Plan de Actividades
Pedagogicas

2 15 X

Esta subserie hace referencia a una
herramienta metodológica de trabajo en el
seguimiento a la gestión. Se establece
su eliminación ya que no se constituye en
información de carácter administrativo, se
debe dejar Acta firmada.

17.02 Plan de Formación

17.03 Plan de Mejora

17.04
Plan de Saneamiento
Basico

17.05
Plan de Servicios
Institucionales

50 21 REGISTROS

21.01
Registro de Asistencia
Mensual-RAM

3 0 X

Se elimina en el Archivo de Gestión por
pérdida de vigencia. En la Eliminación se
deja en Acta firmada por el Presidente y
Jefe de Archivo del Comité de Archivo,
según lo establece el Acuerdo 039-2002
del AGN-Archivo General de la Nación.

21.03
Registro de
Discapacidad

21.04
Registro de
Novedades

21.05
Registro de
Pertenencia Etnica

57

CÓDIGO
DEPENDENCIA

SERIES, SUBSERIES Y TIPOS
DOCUMENTALES

RETENCIÓN EN AÑOS DISPOSICIÓN
FINAL

OBSERVACIONES

COD.
SERIE

COD.
SUB-
SERIE

NOMBRE SERIE
/SUBSERIE/TIPOS
DOCUMENTALES

ARCHIVO
DE

GESTIÓN

ARCHIVO
CENTRAL

CT

E

D

S

50 24 USUARIOS

24.01

Carpeta Usuario
(Gestante - Lactante)

Documento Identidad

SISBEN

Afiliacion Salud

Control Prenatal

Diagnostico Medico
(Discapacidad)

Vacunas

Recibo de Servicios
Publicos

Certificado de
Pertenencia a
Grupos Etnicos

2 6 X

Esta serie documental se deja dos (2) años
en el Archivo de Gestión y Seis (6) años en
el Archivo Central, después del retiro del
usuario se les devuelven los documentos a
los tutores y se dejan solo los documentos
propios del ICBF para ser anexada a la
Subserie Actas de Entrega de Documentos
a usuarios. Una vez la serie cumpla los
tiempos de retención documental, se debe
eliminar.

58

CÓDIGO
DEPENDENCIA

SERIES, SUBSERIES Y TIPOS
DOCUMENTALES

RETENCIÓN EN
AÑOS

DISPOSICIÓN
FINAL

OBSERVACIONES

COD.
SERIE

COD.
SUB-
SERIE

NOMBRE SERIE
/SUBSERIE/TIPOS
DOCUMENTALES

ARCHIVO
DE

GESTIÓN

ARCHIVO
CENTRAL

CT

E

D

S

50 24 USUARIOS

24.02

Carpeta Usuario
(N-N)

Documento Identidad

SISBEN

Afiliación Salud

Control Crecimiento y
Desarrollo

Diagnostico Medico
(Discapacidad)

Vacunas

Control Odontologico (2
años)

Agudeza Visual (4 años)

Recibo de Servicios
Publicos

Documentos Padres

Certificado de
Pertenencia a Grupos
Etnicos

Ficha de Caracterización
Sociofamiliar (Digital)

Rejilla Crecimiento y
Desarrollo

Escala de Valoración
Cualitativa (Digital)

Formato de Seguimiento

2 6 X

Esta serie documental se deja dos (2)
años en el Archivo de Gestión y Seis (6)
años en el Archivo Central, después del
retiro del usuario se les devuelven los
documentos a los tutores y se dejan solo
los documentos propios del ICBF para ser
anexada a la Subserie Actas de Entrega
de Documentos a usuarios. Una vez la
serie cumpla los tiempos de retención
documental, se debe eliminar.

59

RESPONSABLE DEL PROCESO:

Firma: __

 Nombre: ___

 Cargo: __

CONVENCIONES:

 CT: Conservación Total

 E: Eliminación

 D: Digitalización

 S: Selección

 Elaboró: Edgar Almeida

 Revisó:

 Aprobó:

 5. IMPACTO DE LA INTERVENCIÓN ARCHIVÍSTICA

El impacto de la intervención archivística realizado en este proyecto se convierte
en una herramienta fundamental para la asociación de padres de Málaga Nueva,
permitendo el correcto manejo y control de la información, ayudando a determinar
el tiempo de conservación de los documentos y su disposición final.

También ayuda a categorizar los tiempos de vida útil de la información, sin importar
si se encuentra en formato físico o electrónico, pues su finalidad es optimizar los
procesos de administración de los documentos y su custodia.

De esta manera, este proyecto responde a las necesidades que en materia
archivística necesita la asociación, siendo pionera en la provincia de Garcia Rovira
en implementar las Tablas de Retención Documental y cumplir con la Ley General
de Archivos o Ley 594 de 2000, cumpliendo con normas y parámetros por ser una
asociación con deberes y actividades del sector público, todo con el propósito de
combatir la corrupción y consolidar la transparencia.

Por último tenemos que resaltar, que gracias a este proyecto, se recuperaron
documentos que se creian perdidos, se creo la Historia Institucional de la
asociación, se realizó su organigrama y la propuestas de Tablas de Retención
Documental.

61

6. DIFICULTADES Y RECOMENDACIONES

6.1 DIFICULTADES

• Para la elaboración de las Tablas de Retención Documental se presentaron
varias dificultades, como el acceso a la información Institucional, debido a
que no poseen las resoluciones de creación de la Asociación.

• No se cuenta con un lugar, ni un procedimiento previamente establecido de
archivo, haciendo que los documentos se almacenen, conserve o eliminen
de manera desordenada, extraviándose documentos de gran importancia y
aumentando los tiempos de búsqueda y del personal requerido para esta
labor.

6.2 RECOMENDACIONES

• Capacitar a las madres Fami y Comunitarias de la Asociación para fortalecer
el conocimiento de los instrumentos archivísticos, implementando nuevas
pedagogías para su comprensión.

• Buscar un espacio adecuado con la seguridad necesaria para custodiar los
Documentos.

• Comprar un Archivador de Oficina para facilitar la organización de los
documentos.

• Se recomienda a la asociación determine la adecuación del espacio físico
para la creación del Archivo Central e histórico.

• Es necesario que se realicen jornadas de aseo, desinfección de las
instalaciones del depósito de archivo, con el fin de evitar acumulación o
yposibles alteraciones que se puedan presentar por falta de limpieza.

62

7. BIBLIOGRAFIA E INFOGRAFIA

ARCHIVO GENERAL DE LA NACION. TABLAS DE RETENCION Y

TRANSFERENCIAS DOCUMENTALES. [en línea]. [Consultado 12 mayo 2019].

Disponible en:

http://www.archivogeneral.gov.co/sites/default/files/Estructura_Web/5_Consulte/Re

cursos/Publicacionees/Minimanual_TRD.pd. (s.f.).

Colombia, Archivo General de la Nación. (s.f.). Mini/Manual No.4 Tablas de

Retención y Transferencias Documentales. Bogota.

COLOMBIA, CONGRESO DE LA REPUBLICA. LEY 594. (14, julio, 2000). Por

medio de la cual se dicta la Ley General de Archivos y se dictan otras disposiciones.

Diario Oficial. Bogota, D.C. (s.f.).

Congreso de la Republica. (s.f.). Ley 594 del 2000. Por medio de la cual se dicta la

Ley General de Archivos y se dictan otras disposiciones. Art. 3. .

FORERO, Maria. Portafolio de Cooperación 2018-2016. Oficina de Cooperación y

convenios. [en línea]. Disponible de internet:

https://www.icbf.gov.co/sites/default/files/portafolio_2018_v1_0.pdf. (s.f.).

HERRERA, Juan Manuel, Reloj de archivos. Desacatos. Revista de Ciencias

Sociales [en linea] 2012, (Mayo-Agosto) : [Fecha de consulta: 12 de abril de 2019]

Disponible en:<http://www.redalyc.org/articulo.oa?id=13923111012> ISSN 1607-

050X . (s.f.).

INSTITUTO COLOMBIANO DE BIENESTAR FAMILIAR. (s.f.). Programa de

Gestión Documental. Última Actualización. octubre 2015. Bogota.

63

INSTITUTO COLOMBIANO DE BIENESTAR FAMILIAR. [en línea], revisado: 26 de

diciembre de 2017. Disponible de Internet:

https://www.icbf.gov.co/sites/default/files/procesos/g3.sa_guia_para_la_gestion_do

cumental_en_el_icbf_v4_0.pdf. (s.f.).

INSTITUTO COLOMBIANO DE BIENESTAR FAMILIAR. [en línea], revisado: 28 de

marzo de 2019. Disponible de Internet: https://www.icbf.gov.co/instituto. (s.f.).

Nacion, A. G. (s.f.). . Pautas para la organización de archivos municipales.

SIERRA, Juan Carlos Escobar. Parámetros para la formulación de proyecto en

tablas de retención documental –TRD. Tesis de pregrado Bogotá D.C.: Universidad

de la Salle.2006. 18 p. (s.f.).

