

ACTUALIZACIÓN TABLAS DE RETENCIÓN DOCUMENTAL PARA LA

SECRETARÍA DISTRITAL DE MOVILIDAD
SUBDIRECCIÓN DE CONTRAVENCIONES

Presentado por:
YOLIMA ELIZABETH AYALA

YULIETH ALEXANDRA MÉNDEZ

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 BOYACÁ
2020

TABLA DE CONTENIDO

Contenido

1 PRESENTACION ... 7

2 ANTECEDENTES HISTÓRICOS DE LA SECRETARÍA DE MOVILIDAD 8

2.1 CONTEXTO GENERAL CREACIÓN Y DESARROLLO DEL DISTRITO

CAPITAL DE BOGOTÁ .. 8

2.2 LA SECRETARIA DISTRITAL DE MOVILIDAD .. 11

2.2.1 Departamento Administrativo de Tránsito y Transporte 13

2.2.2 Corporación Financiera del Transporte CFT 15

2.2.3 El Instituto Nacional de Tránsito y Transporte 15

2.3 DE LO NACIONAL A LO DISTRITAL ... 17

2.4 LA GESTION Y ADMINISTRACION DE LA SECRETARIA DE MOVILIDAD

EN LA ÚLTIMA REFORMA ADMINISTRATIVA DECRETO 672 DE 2018 21

2.5 ESTRUCTURA ORGANIZACIONAL SECRETARIA DRISTITAL DE

MOVILIDAD .. 22

2.5.1 Funciones básicas de la Secretaría Distrital de Movilidad 22

3 ESTADO DEL ARCHIVO DE LA SECRETARÍA DISTRITAL DE MOVILIDAD

 23

3.1 DIAGNÓSTICO DE LOS DEPÓSITOS DE ARCHIVO.............................. 24

3.1.1 Depósito de Álamos ... 24

3.1.2 Depósito casa azul ... 27

3.1.3 Depósito Campincito .. 30

3.1.4 Depósito patio 4 ... 32

3.1.5 Depósito casa 21.. 35

3.1.6 SuperCade ... 37

3.1.7 Depósito Edificio de Paloquemao... 40

3.1.8 Depósito de Almacén ... 43

3.2 DIAGNÓSTICO DE GESTIÓN DOCUMENTAL DE LA SECRETARÍA

DISTRITAL DE MOVILIDAD .. 45

3.2.1 PLAN DE GESTIÓN DOCUMENTAL - PGD 45

3.2.2 PINAR .. 48

3.3 DIAGNÓSTICO DE ARCHIVO DE LA SUBDIRECCIÓN DE

CONTRAVENCIONES ... 51

4 PROPUESTA PARA LA ACTUALIZACIÓN TABLAS DE RETENCIÓN

DOCUMENTAL PARA LA SECRETARÍA DISTRITAL DE MOVILIDAD

SUBDIRECCIÓN DE CONTRAVENCIONES .. 53

4.1 CONSOLIDACIÓN DE RESULTADOS DE ACUERDO CON LA REVISIÓN

FÍSICA DE LOS ARCHIVOS .. 54

4.2 PROCESOS INTERNOS DE CONTRAVENCIONES 55

4.2.1 Reincidencias ... 55

Temas Prioritarios 2020 .. 56

4.2.2 Oficina de embriaguez, infracción d12 (cambio de servicio ej: UBER)

 56

4.2.3 Revocatorias .. 58

4.2.4 Derechos de petición y grupo de notificaciones 59

4.2.5 Subsanaciones ... 60

4.2.6 Copia de audiencias ... 64

5 CUADRO DE CLASIFICACION DOCUEMNTAL DE LA SECRTARIA

DISTRITAL DE MOVILIDAD .. 64

5.1 CONFORMACIÓN DE SERIES Y SUBSERIES 65

5.1.1 Valoración documental ... 67

5.2 CUADRO DE CARACTERIZACION DOCUMENTAL SUBDIRECCIÓN DE

CONTRAVENCIONES ... 75

5.3 ESTRUCTURA DE LA TABLA DE RETENCIÓN DOCUMENTAL 95

5.4 FORMATO DE TABLA DE RETENCIÓN DOCUMENTAL – TRD 95

5.5 PROPUESTA DE TABLA DE RETENCIÓN DOCUMENTAL 95

6 RESULTADOS ESPERADOS .. 117

7 DIFICULTADES Y RECOMENDACIONES... 118

7.1 PROPUESTA DE ACCIONES CORRECTIVAS 118

7.2 CARACTERÍSTICAS CONSTRUCTIVAS ... 119

7.2.1 Localización ... 119

7.2.2 Muros ... 119

7.2.3 Pisos .. 120

7.2.4 Techos ... 120

7.2.5 Acceso ... 120

7.2.6 Instalaciones eléctricas .. 121

7.2.7 Instalaciones hidráulicas .. 121

7.2.8 Instalaciones sanitarias .. 121

7.2.9 Iluminación ... 121

7.2.10 Ventilación .. 122

7.2.11 Humedad y temperatura ... 122

7.3 SITUACIÓN DE ALMACENAMIENTO .. 123

7.4 SEGURIDAD DE ESPACIOS ... 123

7.5 SALUD OCUPACIONAL ... 124

7.6 PREVENCIÓN Y ATENCIÓN DE DESASTRES 124

7.7 DETERIORO BIOLÓGICO ... 125

8 BIBLIOGRAFIA ... 126

9 WEBGRAFIA .. 128

LISTA DE TABLAS

Tabla 1: Áreas Responsables de establecer los requerimientos del PGD 45

Tabla 2: normas internas... 46

Tabla 3: Acuerdos reglamentarios expedidos por el Consejo Directivo del

Archivo General de la Nación a partir del 2000 .. 47

Tabla 4 Normas Técnicas ... 47

Tabla 5: Horarios por Sede ... 52

Tabla 6 Procesos Notificaciones .. 60

Tabla 7 Proceso Subsanaciones .. 62

Tabla 8 Proceso copia de audiencias .. 64

Tabla 9: Inventario de herramientas para el manejo de documentos

electrónicos .. 66

Tabla 10: Propuesta cuadro de clasificación documental de la subdirección de

contravenciones de la secretaria distrital de movilidad 70

Tabla 11 cuadro de caracterización documental de la subdirección de

contravenciones de la SDM ... 76

Tabla 12 Propuesta tabla de retención documental subdirección de contravenciones

de la SDM .. 96

Lista de Ilustraciones

Ilustración 1 Estructura General del Distrito Capital .. 11

Ilustración 2 Organigrama Secretaría Distrital de Movilidad 22

Ilustración 3 Subsistemas del SIGHD de la SDM .. 49

Ilustración 4 Funciones Subdirección de contravenciones 54

7

1 PRESENTACION

La Ley general de archivos 594 de 2000 establece la obligatoriedad de elaborar

adoptar y velar por la adecuada implementación de las TRD Y las TVD mediante la

organización de documentos de archivo en las fases de gestión, central e histórico

como instrumento archivístico, respetando el principio de procedencia y orden

original contemplando el ciclo vital de los documentos para las entidades públicas

y privadas que cumplan funciones públicas y demás organismos regulados por la

ley, por esta razón se plantea la actualización de las Tablas de Retención

Documental de la Secretaria Distrital de Movilidad siguiendo la directriz del Archivo

General de la Nación a partir de la estructura orgánico-funcional de la entidad

teniendo en cuenta que su conformación estructural se ha debido reformar

abarcando los diferentes sectores en materia de movilidad pasando así de 28

dependencias que funcionaban hasta febrero de 2019 a 38 dependencias,

buscando con esto, articular los nuevos lineamientos de la Alcaldía como la

promoción del uso de bicicleta, responsabilidad peatonal, entre otros. Lo anterior

además de generar un cambio orgánico-funcional, condujo a una reorganización de

procesos y tareas que se distribuyeron hacia algunas dependencias modificando

con esto el tipo de documentación que administran. Actualmente todas las

dependencias presentan la necesidad de realizar la actualización de las (TRD), sin

embargo, para este caso se pretende hacer la propuesta para la Subdirección de

Contravenciones teniendo en cuenta que es una de las de mayor complejidad en la

entidad por manejar todo el tema contravencional

En primera instancia y de acuerdo con la normatividad y direccionamientos, para

realizar la elaboración y/o actualización de las TRD, la Identificación y denominación

de series y subseries: Se deben integrar las funciones asignadas por norma a cada

unidad administrativa, con la encuesta de unidad documental y el manual de

procedimientos para determinar el trámite que se surte en la resolución de un asunto

y la conformación y asignación de las series

En segunda instancia, los sistemas de clasificación general corresponden a la

codificación y compilación de las series y subseries documentales que se manejan

en la entidad, adicionalmente permite controlar y evitar la duplicidad en el sistema.

Para ello tomando la estructura orgánico funcional de la subdirección, se tomó como

base el Decreto 672 de 2018 “por el cual se adopta la estructura organizacional y

las funciones de la Secretaría Distrital de Movilidad y se dictan otras disposiciones”.

Por último, se realizó la propuesta de cuadro de clasificación documental y la

propuesta de la tabla de retención documental de la subdirección de

contravenciones.

8

2 ANTECEDENTES HISTÓRICOS DE LA SECRETARÍA DE MOVILIDAD

2.1 CONTEXTO GENERAL CREACIÓN Y DESARROLLO DEL DISTRITO CAPITAL

DE BOGOTÁ

Por la Ley 17 del abril de 1905, se creó el primer Distrito Capital de Bogotá el cual
fue un ente jurídico territorial colombiano cuya administración será ejercida por el
Gobierno Nacional, aprobada por el presidente Rafael Reyes, en su mismo mandato
ésta decisión fue derogada con la ley 65 en el año de 1909 donde se restablece la
división territorial en los Departamentos existentes: Señala que el Distrito Especial
en su condición de Distrito Capital, será administrado por un Consejo Municipal, un
Alcalde y un personero.1

La planificación urbana fue uno de los temas prioritarios en la gestión de las
administraciones de Bogotá durante los años cuarenta y cincuenta, donde los dos
partidos tradicionales de la época: liberal y conservador tomaron mayor fuerza
ayudando al equilibrio de la administración descentralizada con decisiones de la
época referenciando dos fechas posteriores importantes que sería el preámbulo de
lo que conocemos ahora: la primera de ellas, el 17 de diciembre 1954, día de la
expedición del Decreto 3640, por el que se organizó el Distrito Especial de Bogotá;
centra en el nombramiento del alcalde, que desde ese momento se empieza a
denominar como Alcalde Mayor, y que como reza el artículo noveno del decreto, “el
Jefe de la Administración del Distrito Especial se denominará Alcalde Mayor, y será
nombrado por el presidente de la República”; lo que se mantendría hasta la
aparición de la elección popular de alcaldes cuando entra en vigencia la constitución
política de 1991, conocida también como la constitución de los derechos humanos,
reformando a fondo la carta política nacional de 1886.

Para este entonces la ciudad se encontraba administrativamente conformada de la
siguiente manera: cinco secretarías, cuatro de ellas creadas con anterioridad del
Decreto 3640 de 1954; eran las de Gobierno, Hacienda, Higiene y Obras Públicas.
Como nueva Secretaría de Tránsito y Transporte, se elevó a la anterior Dirección
de Circulación y Tránsito, que era dependiente de la Secretaría de Gobierno, por
medio del Decreto 2839. La segunda fecha, en 1968, con el decreto 3133 donde se
ratifica a Bogotá como capital de la república y se reforma la organización
administrativa del distrito especial de Bogotá.

Posteriormente Bogotá adquirió un Régimen Especial que la distinguió del Régimen
Municipal Ordinario. Esto se consignó en la Constitución Política para la República
de Colombia, el 4 de julio de 1991, en el Título XI “De la Organización Territorial”,

1 https://www.alcaldiabogota.gov.co/sisjur/listados/organica2.jsp?depend=247&nombre=Bogot%E1%20Distrito%20Capital

https://es.wikipedia.org/wiki/11_de_abril
https://es.wikipedia.org/wiki/1905
https://es.wikipedia.org/wiki/Rafael_Reyes_Prieto
https://www.alcaldiabogota.gov.co/sisjur/listados/organica2.jsp?depend=247&nombre=Bogot%E1%20Distrito%20Capital

9

Capítulo 4 “Del Régimen Especial”, artículos 322-327 de la citada Carta Magna. En
la proclamación de la Constitución Política para la República de Colombia.

• Capital de la República y del Departamento de Cundinamarca,

 • Organizada como Distrito Capital (D.C.),

• Con régimen político, administrativo y fiscal especial,

• Relaciones con Cundinamarca: en cuanto a relaciones fiscales, siguen en iguales
proporciones de participación, vigente para el reparto de rentas entre Bogotá y el
Departamento.

 De igual manera el régimen político, fiscal y administrativo para el distrito será el
que designe la Constitución, las leyes especiales que se dicten, y demás
disposiciones que rijan para los demás municipios del país acorde con las normas
generales que establezca la ley, y se otorgan facultades al Concejo para dividir el
territorio del Distrito.

Durante los siguientes años, bajo las distintas administraciones se veía la necesidad
de descentralizar la administración de la capital, por diversos factores políticos,
sociales y económicos que estaban afectando el actual esquema, pero solo la
reforma administrativa para Bogotá, se materializo bajo la administración del
Alcalde Mayor Luis Eduardo Garzón, en el 2006, donde se encamino integrando
todos los factores bajo el principio de una administración moderna para una ciudad
humana.

Luis Eduardo Garzón ejerció la Alcaldía Mayor de Bogotá entre el 1 de enero de
2004 y el 31 de diciembre de 2007 con el programa de gobierno titulado “Bogotá sin
indiferencia. Un compromiso social contra la pobreza y la exclusión”, allí tomo forma
el Proyecto de Acuerdo 261 de reforma administrativa, que condujo en su
aprobación a la expedición del Decreto 257 de 2006, buscando garantizarle a la
ciudad un marco institucional, dirigido hacia la descentralización y el
empoderamiento, autonomía local, soportados en cuatro criterios fundamentales:

1.” Organización sectorial: Busca fortalecer la interrelación entre los organismos y
entidades distritales a través de la organización por sectores administrativos en
áreas especializadas, facilitando capacidad de dirección y control del Alcalde Mayor.

2. Sistema Distrital de Coordinación: Busca facilitar la articulación sectorial,
intersectorial y transversal, para lograr una administración eficiente, y de esta forma
coordina el desarrollo de la gestión pública.

3. Democratización y control social de la Administración Distrital: Busca promover
la discusión de los asuntos de interés público con actores organizados que
representen intereses colectivos.

10

4. Modelo propio de descentralización: Denominada descentralización funcional o
por servicios, donde se autoriza a la autoridad competente la creación de entidades
u organismos descentralizados, funcionalmente o por servicios, esto es, con
personería jurídica, patrimonio propio y autonomía administrativa, sujetos a la
dirección, coordinación y control administrativo o de tutela que ejerza la respectiva
entidad el Sector Central a la cual se adscriba o vincule.” 2

En la actualidad la Administración Distrital está conformada por 15 sectores, los
cuales cuentan con entidades adscritas o vinculadas. Estos sectores son: Sector
Gestión Pública, compuesto por la Secretaría General y El Departamento
Administrativo del Servicio Civil (DASC); Sector Gobierno, compuesto por la
Secretaría de Gobierno, el Departamento Administrativo de la Defensoría del
Espacio Público (DADEP) y la Unidad Administrativa Especial Cuerpo Oficial de
Bomberos, sectores Hacienda, Planeación, Desarrollo Económico, Educación,
Salud, Integración Social, Cultura Recreación y Deporte, Ambiente, Movilidad,
Hábitat, Seguridad, Jurídico y Sector Mujeres.

Las entidades adscritas son: el Instituto Distrital de la Participación y Acción
Comunal; Fondo de Prevención y Atención Emergencias FOPAE; Fondo de
Vigilancia y Seguridad FVS; Unidad Administrativa Especial Catastro Distrital;
Fondo de Prestaciones Económicas, Cesantías y Pensiones FONCEP; Instituto
para la Economía Social IPES; Instituto Distrital de Turismo IDT; Instituto para la
Investigación Educativa y el Desarrollo Pedagógico IDEP, el Fondo Financiero
Distrital de Salud FFDS; 22 Hospitales; Instituto para la Protección de la Niñez y la
Juventud IDIPRON; Instituto Distrital de Recreación y Deporte IDRD; Orquesta
Filarmónica de Bogotá; Instituto Distrital de Patrimonio Cultural IDPC; Fundación
Gilberto Alzate Avendaño; Instituto Distrital de las Artes; Jardín Botánico José
Celestino Mutis; Instituto de Desarrollo Urbano IDU; Unidad Administrativa Especial
de Rehabilitación y Mantenimiento Vial; Caja de Vivienda Popular y la Unidad
Administrativa Especial de Servicios Públicos.

Por otra parte, encontramos las entidades vinculadas dentro de las cuales están: la
Lotería de Bogotá; la Corporación para el Desarrollo y la Productividad Bogotá
Región; la Universidad Distrital Francisco José de Caldas; Capital Salud EPS-S;
Canal Capital; Transmilenio S.A.; Terminal de Transportes S.A.; Empresa de
Renovación Urbana ERU; Metrovivienda; Empresa de Acueducto y Alcantarillado
de Bogotá EAAB; Empresa de Telecomunicaciones de Bogotá ETB; la Empresa de
Energía de Bogotá EEB y la Empresa Metro.

2
https://web.archive.org/web/20160307103703/http://portel.bogota.gov.co/archivo/libreria/pdf/HISTORIA_INSTITUCIONAL_

ALCALDIA_TOMO_II.pdf pg 186

https://web.archive.org/web/20160307103703/http:/portel.bogota.gov.co/archivo/libreria/pdf/HISTORIA_INSTITUCIONAL_ALCALDIA_TOMO_II.pdf%20pg
https://web.archive.org/web/20160307103703/http:/portel.bogota.gov.co/archivo/libreria/pdf/HISTORIA_INSTITUCIONAL_ALCALDIA_TOMO_II.pdf%20pg

11

Ilustración 1 Estructura General del Distrito Capital

Fuente: intranet

2.2 LA SECRETARIA DISTRITAL DE MOVILIDAD

Para llegar a lo que hoy es la Secretaría Distrital de Movilidad, es necesario dar a
conocer las distintas etapas de transformación de la movilidad en Bogotá y por qué
fue necesario constituir un organismo que vigile y vele por el bienestar de los
ciudadanos.

Es allí cuando nos remontamos a la llegada del tranvía el cual funcionó como un
servicio de concesión privada de la Bogotá Railway Company y cuya regulación
estaba bajo los ministerios de Fomento y de Gobierno siendo así un asunto
meramente de orden nacional. La empresa pasa a ser parte del municipio hasta su
terminación en 1951, consolidando así una política de transporte del ámbito local.3

En 1959, el gobierno nacional vuelve a tomar control sobre el transporte distrital, en
un contexto de creciente privatización del servicio, mediante la Ley 15 de 1959 sobre
“Intervención del Estado en el transporte y creación del Fondo de Subsidio de
Transporte, con una visión centralista y una orientación por la regulación con fines

3 http://www.ub.edu/geocrit/Simposio/cMayorga_Movilidad.pdf

http://www.ub.edu/geocrit/Simposio/cMayorga_Movilidad.pdf

12

redistributivos”. Durante el periodo comprendido entre 1960 y 1980, la estructura de
la “organización administrativa” del transporte refleja una importante tensión entre
el nivel nacional y el distrital. Por un lado, se encuentran algunas políticas
descentralizadoras de las entidades del Estado, las cuales tienen lugar a partir del
Decreto ley 3133 de 1968, por medio del cual se crean los departamentos
administrativos de Planeación, Tránsito y Transportes, Bienestar Social y Acción
Comunal. Estos departamentos funcionaban como entidades descentralizadas, y
asesoradas por un consejo técnico en la elaboración de programas, y administrado
por el director. El alcalde tenía la facultad para delegar funciones de carácter
administrativo a los directores de estos departamentos, con el propósito de
desarrollar las actividades de la administración distrital.

Esta situación la describe el estudio OAT “Organización administrativa” del
Transporte Urbano en Bogotá, de 1974, del Intra el cual contó con la colaboración
de una misión holandesa. El estudio realiza una evaluación de la gestión
administrativa de las entidades encargadas de la regulación del tránsito. En él
encontramos una descripción de la “Organización administrativa” del transporte
para 1974, donde se manifiesta que la política tanto nacional como distrital debe
resultar de la intervención conjunta de las tres entidades mencionadas.
Adicionalmente, el documento señala la necesidad de que las tres entidades
encargadas del sector transporte coordinen sus funciones de forma más efectiva.

En el estudio mencionado, se describe al Intra como “el ejecutor nacional de la
política gubernamental en el sector transporte” y al DATT como “ejecutor local por
delegación expresa del Intra en el alcalde mayor de Bogotá”. Sin embargo, es claro
al afirmar que, debido a la poca claridad respecto a las tareas de ambas entidades,
“surgen una serie de tareas sobre las cuales existe un vacío en cuanto a su
normalización y control”; como se mencionó anteriormente, se evidencia una
discordancia entre lo nacional y lo local a propósito de la política pública en materia
de transporte en Bogotá.

En cuanto a la Corporación Financiera del Transporte, encontramos que sus
funciones se remiten al orden nacional, en lo relativo a la financiación de equipos y
asesoría a empresas respecto a los costos y formas de amortización de estos. Sus
funciones eran más delimitadas respecto al Intra y al DATT, mientras que entre
estas dos últimas, las cuales estaban directamente relacionadas con el
funcionamiento de las empresas, surgía una descoordinación mayor.

A continuación, se hace una breve reseña de cada una de las entidades que durante
el periodo comprendido entre 1960 y 1990 participaron del diseño e implementación
de las políticas públicas de transporte y que a partir de 1990 vuelven a retomar el
escenario distrital a causa del proceso de descentralización político-administrativa
que se inició durante dicha década en el país.

13

2.2.1 Departamento Administrativo de Tránsito y Transporte

En 1926 se crea una entidad encargada de controlar el tráfico vehicular de la ciudad,
la cual se denominaba “Circulación y Tránsito”. Sin embargo, esta era una
dependencia de la Policía, y no se encontraba articulada directamente al tema del
transporte en la ciudad. Para 1936 la entidad queda a cargo de la Secretaría de
Gobierno, y se crean las primeras normas destinadas a la regulación del tránsito de
la ciudad de Bogotá. Sólo hasta 1954 se crea la Secretaría de Tránsito, con
funciones como “vigilar, regular y organizar el tránsito capitalino”. Finalmente, por
medio de la Ley 16 de 1963, se le otorgan funciones como: “enseñanza automotriz,
organización de peatones, conductores y vehículos de servicio público, privado y
particular de la ciudad de Bogotá” (Departamento Administrativo del Servicio Civil).

En 1976, luego de la transformación de la secretaría en departamento
administrativo, se dicta el estatuto orgánico del DATT por medio del Acuerdo 11 del
mismo año; allí queda estipulado que: “El DATT tiene por objeto la organización y
control del tránsito de vehículos y personas, el control de servicios de transporte
terrestre automotor en la ciudad de Bogotá y la enseñanza a la ciudadanía de las
normas sobre el tránsito de vehículos, derechos y deberes de conductores y
peatones” (Alcaldía Mayor de Bogotá, Régimen legal). Aunque la función de control
del servicio de transporte, que implicaba el control de las empresas prestadoras de
dicho servicio, la desempeñaba el DATT junto con el Intra, es claro que el hecho de
que sólo hasta 1976 fuera consignada en el estatuto orgánico del departamento,
explica en parte la descoordinación entre ambas entidades, como se señaló
anteriormente.

Funciones principales del DATT, las cuales fueron establecidas en el mismo
acuerdo:

1. Programar, organizar, dirigir, coordinar, controlar y evaluar todas las
actividades relacionadas con la política de tránsito y transporte en el
Distrito Especial.

2. Hacer cumplir las normas del tránsito de vehículos y peatones por las vías
públicas; programar y ejecutar campañas de seguridad vial.

3. Controlar el normal desenvolvimiento del tránsito de vehículos y peatones
e imponer las sanciones del caso por incumplimiento de normas y
reglamentos de tránsito.

4. Adelantar los trámites administrativos relacionados con la documentación
necesaria para que el Instituto Nacional del Transporte procese las
licencias de conducción.

5. Preparar, tramitar y archivar los documentos correspondientes a los
registros de propiedad de los automotores y sus matrículas.

14

6. Estudiar y recomendar al Instituto Nacional del Transporte las rutas
urbanas para su clasificación, licitación y adjudicación, así como controlar
el uso que de ellas hagan las empresas transportadoras.

7. Controlar la prestación de los servicios de transporte y el cumplimiento de
tarifas y rutas, informando de las infracciones al Intra.

8. Controlar el funcionamiento de las escuelas de enseñanza automovilística
y los talleres de reparación de vehículos y taxímetros.

Como se puede ver en los puntos 4, 6, y 7, algunas de las funciones del DATT se
encontraban claramente enlazadas con el INTRA, particularmente en lo relativo a
las empresas transportadoras, la asignación de rutas y horarios y el cumplimiento
de las tarifas.

Las tres entidades tenían como función la realización de estudios de carácter
técnico, con el fin de sugerir aspectos importantes a tener en cuenta para el diseño
y ejecución de las políticas; sin embargo, de las tres la que más estudios realizó fue
el Intra. Además, es de resaltar que, en el aspecto de asignación de rutas y horarios,
el DATT era más que un consejero para el Intra. De acuerdo con la información
contenida en el estudio citado anteriormente, el DATT era la entidad que se
encargaba directamente del tema, aunque el Intra era quien debía tomar tal
determinación. Así se puede observar en este pasaje: “El DATT, a partir de las
estadísticas y matrículas para cada empresa, establece su capacidad y distribuye
cupos con relación a las rutas servidas, teniendo en cuenta la calificación obtenida
por la empresa en cuestión” (Intra, 1974: 10).

En cambio, se encuentra un estudio realizado por el Intra (Intra, “Modelo analítico)
que propone un modelo analítico de simulación de rutas que buscaba representar
el comportamiento real de las rutas de la ciudad en 1969, con el fin de evaluar su
funcionamiento, así como la demanda de transporte a diferentes horas del día.

Lo anterior demuestra que el manejo de un tema directamente relacionado con las
empresas transportadoras, como es la asignación de rutas y horarios, era objeto de
una confusión administrativa entre el DATT y el Intra. Finalmente, el estudio OAT
afirma:

Las actividades de organizar y dar asesoría a las empresas de transporte están
establecidas para las tres entidades (DATT, Intra, CFT) y más que una función en
sí, es el producto de la función de promoción, debido a la falta de unidad en los
propósitos de las distintas entidades, se originan duplicidades y efectos no
constructivos en su aplicación; aunque fue materia de delegación en el alcalde de
Bogotá, ni él, ni el DATT, la han hecho efectiva” (Intra, 1974, 5).

Esta afirmación permite corroborar la existencia de la tensión entre el nivel nacional
y el local, de la cual se habló al comienzo.

15

2.2.2 Corporación Financiera del Transporte CFT

La CFT se creó en 1964 mediante el Decreto 558 de 1964, “como una sociedad de
economía mixta con patrimonio propio y personería jurídica, cuyo mayor accionista
sería el Gobierno Nacional”. En 1970, por medio del Decreto 508, se aprobaron sus
estatutos. La CFT atendía solicitudes de crédito presentadas por las empresas y
cooperativas transportadoras para la adquisición de equipos para beneficio de las
empresas; al mismo tiempo, era la entidad encargada de pagar los subsidios de
transporte a los propietarios de los vehículos.

En sus inicios, la CFT trabajó juntamente con el gobierno en asuntos como: tarifas,
definición de costos, distribución de los recursos del subsidio y programas de
reposición de equipos.

En su informe y balance de 1967, la CFT insistía en “la dificultad que implicaba la
inexistencia de verdaderas organizaciones empresariales, e inclusive de un mero
concepto de empresa” (Corporación Financiera del Transporte, 1967) para el
desarrollo de su función financiadora de las empresas y cooperativas
transportadoras.

Más adelante se pregunta: “¿cómo irrigar entonces nuestros recursos en forma
conjunta, con alcance sectorial, sin contar con una organización empresarial capaz
de concebir el respectivo programa de inversión, de motivarlo, formalizarlo y prestar
las correspondientes garantías de pago?” (Corporación Financiera del Transporte,
1967).

Según el estudio OAT, la CFT tenía funciones como asesorar empresas en la
adquisición de equipos, asesorar al gobierno en temas relativos al subsidio y tarifas,
así como la realización de estudios técnicos con el fin de hacer más efectiva su
gestión financiadora.

2.2.3 El Instituto Nacional de Tránsito y Transporte

El Intra se creó en 1968 mediante el Decreto 770; el artículo 5 establece: “El Intra
tendrá como objetivo principal, la planeación, dirección y ejecución de la política del
Estado en materia de transporte y tránsito terrestre, en un todo con el Ministerio de
Obras públicas y Transporte” (Alcaldía Mayor de Bogotá, Régimen legal).

Por medio de los acuerdos 76 de 1971, 156,159 y 207 de 1972 se determina su
estructura orgánica y sus funciones internas. El instituto se encontraba organizado
en cuatro subdivisiones:

● Ingeniería mecánica y desarrollo.

● Normalización y seguridad.

16

● Ingeniería civil y de transporte.

● Sistemas de procesamiento y registro de información.

En cuanto al transporte urbano, se encontraba la subdivisión de ingeniería civil y de
transporte, la cual contaba con un grupo de transporte urbano que se encargaba de
realizar estudios relativos a las rutas, congestión vial, evaluación de capacidades
de tráfico, origen y destino de pasajeros, zonas de influencia de las rutas,
alternativas y soluciones de servicio. Además, existía el grupo de transporte masivo,
que se encargaba de los estudios relacionados con sistemas de transporte masivo.

Así, el instituto se constituyó en la entidad más importante en el desarrollo de la
política pública de transporte en el ámbito nacional. En sus inicios se encargó de la
elaboración de uno de los estudios sobre el transporte urbano más importantes del
período, el estudio ROT sobre la “Organización administrativa” de transporte urbano
en Bogotá del año 1969. Con base en el ROT, el gobierno acoge la delegación de
funciones, para la administración del transporte, en las autoridades regionales
metropolitanas.

En 1974 elabora un segundo estudio sobre la “Organización administrativa” del
transporte, denominado OAT, el cual se mencionó anteriormente, en el que se
analizan algunos problemas de carácter administrativo y se propone un marco
institucional para hacer más efectiva la administración del transporte en el Distrito.
El estudio señaló la existencia de un alto grado de desorganización en la acción
conjunta de las tres entidades.

El Intra también recomendó la creación del primer Código Nacional de Tránsito que
se expidió en agosto de 1970, y estableció algunas normas relativas al
funcionamiento seguro de los vehículos de transporte público urbano.

Estas son algunas de las funciones que le fueron delegadas al instituto, por medio
de la reglamentación vigente para la época (decretos 770, 1050, 3130 de 1968,
1421 de 1969 y Estatuto Nacional de Tránsito Terrestre, de 1970):

1. Organizar y asesorar empresas de transporte.

2. Clasificar las empresas de acuerdo con los criterios establecidos en el
Estatuto Nacional de Tránsito y Transporte.

3. Clasificar y determinar las áreas de operación, las rutas y los niveles de
servicio y fijar sus condiciones.

4. Asignar, modificar, suspender y cancelar áreas de operación, rutas y
horarios, mediante concesión o permisos.

5. Colaborar con las autoridades competentes para ejercer la vigilancia y control
de las firmas y establecimientos comerciales que importen, ensamblen y

17

distribuyan vehículos, partes, repuestos y demás elementos destinados al
transporte.

6. Reglamentar y controlar el funcionamiento de los terminales de transporte,
de acuerdo con las autoridades competentes.

7. Propender por la coordinación e integración de los diferentes medios de
transporte.

8. El Instituto Nacional del Transporte determinará, previo estudio, las
necesidades del transporte terrestre automotor y recomendará a las
entidades competentes los volúmenes de importación, ensamble y
fabricación de equipos y las especificaciones de estos con el objeto de
garantizar la oportuna reposición y actualización del parque automotor.

9. Realizar los estudios para recomendar las necesidades de importación,
fabricación, ensamblaje de vehículos, partes y piezas para el normal
funcionamiento del parque automotor.

10. Fijar y modificar tarifas para el servicio público de transporte en todo el país.

11. Realizar por sí mismo o colaborar con los organismos educativos en la tarea
de preparar técnicamente las distintas clases de personal del instituto y de
las empresas y en general de las personas relacionadas con el transporte.

Como se puede observar, por el carácter de sus funciones generales, el instituto se
encontraba comprometido a asumir, por un lado, asuntos de carácter técnico y
estudios diagnósticos y, por el otro, asuntos de carácter político, como clasificar las
empresas, otorgar rutas, horarios y licencias, así como modificar tarifas, entre otros.

2.3 DE LO NACIONAL A LO DISTRITAL

La década de los noventa se inicia con una transformación significativa del marco
institucional a partir del cual se desarrolla la política pública de movilidad. Hacia
finales de los ochenta tienen lugar diversas disposiciones legales en materia de
tránsito y transporte, algunas de las cuales se caracterizan por su profundidad en el
ámbito institucional. Se pueden mencionar la reforma al Código de Comercio (1989),
la cual buscaba impactar las empresas transportadoras, la reforma al Código
Nacional de Tránsito (1987), la reestructuración administrativa del Intra (1988) y la
política de descentralización administrativa del sector tránsito mediante la
delegación de funciones a los municipios (1987), lo que a su vez generó la
expedición de estatutos sobre transporte público municipal (Decreto 1066 de 1988),
en los cuales se reformulan los criterios de clasificación de las empresas
transportadoras a nivel nacional.

El proceso de descentralización político-administrativa que tuvo lugar hacia finales
de los ochenta y principios de los noventa en Colombia, por el cual se le otorgaba
al municipio un rol clave en el control y planificación de procesos de carácter

18

económico, político y social, se reflejó en el área del transporte y el tránsito. El
Estado buscaba entregar a los municipios más competencias que les permitieran
una organización y regulación del transporte urbano más eficiente.

Así, mediante el Decreto 80 de 1987 se delegan a los municipios las funciones
necesarias para ejercer la planificación del transporte. En términos generales, el
municipio quedaba a cargo de definir el parque automotor, fijar las tarifas, un tema
que durante las décadas de los sesenta y setenta estuvo a cargo del gobierno
nacional; también se le delega la asignación de rutas, cuya actividad en teoría era
supervisada por el Intra, aunque en realidad hizo parte de la dinámica municipal,
convirtiéndose en uno de los temas más problemáticos con relación al
funcionamiento del tráfico; así mismo, se delegó a las autoridades municipales la
oferta de servicio y el control sobre la actividad de las empresas privadas.

Esta medida a su vez provoca la reestructuración del Intra, que en adelante se
convierte en un ente supervisor el cual simplemente asesora la actividad de las
autoridades municipales. Por su parte, el gobierno nacional “conserva la facultad de
orientar a través de las normas generales, las políticas y directrices que permitan el
desarrollo del transporte municipal” (Ministerio de Obras Públicas y Transporte), lo
que en términos prácticos significó una nueva separación entre los ámbitos nacional
y local en lo tocante al diseño e implementación de políticas en materia de
transporte, en tanto el municipio retomó funciones de control que se encontraban a
cargo del Intra desde su creación en 1968, cuyo fin fue unificar la política de
transporte a nivel nacional.

Sin embargo, la autonomía de la STT estaba limitada por el marco legal general
establecido por el gobierno nacional a través del Intra. En este nuevo esquema, la
función del gobierno nacional a través del Intra, era fijar la reglamentación de los
aspectos generales del transporte urbano, con base en los cuales los municipios
desarrollaran sus funciones de control y de organización del transporte en la ciudad
(Guhl y Pachón, 1992).

El Intra continuaba encargándose de tareas como la expedición de las licencias de
conducción, de las escuelas de automovilismo y de la revisión del parque automotor,
y actuaba como ente fiscalizador de las entidades de tránsito locales.

En consecuencia, la década del noventa estuvo marcada por una “municipalización”
de la política de transporte, y la Secretaría de Tránsito y Transporte (STT) fue la
institución que quedó a cargo del control del transporte en Bogotá, al convertirse en
la única autoridad en esta materia en 1991 mediante el Decreto 265.60 La STT
remplazaba al DATT como ente local responsable del tránsito y del transporte en el
Distrito con nuevas competencias y funciones (STT, 2006).

19

Ya en 1981, la Secretaría de Obras Públicas había recomendado constituir la AUTB:
Autoridad Única de Transporte de Bogotá, como un ente capaz de asumir la
“coordinación, planeación y gestión de todos los medios de transporte”, debido a la
diversidad de organismos que estaban a cargo del sector transporte, principal causa
de la desorganización. Además, señala a propósito del sector privado del transporte
en Bogotá: “El Intra no ha logrado contener el número de empresas, en 10 años se
pasó de 22 a 35” (Secretaría de Obras Públicas, 1981).

Mediante el Decreto 265 se establecían los componentes del sector tránsito,
transporte y vías encargado de la organización, planificación y gestión en estos
aspectos de la ciudad y se definían cada una de sus funciones. El sector estaría en
cabeza de la STT y conformado por otras entidades adscritas, vinculadas o
relacionadas con el sistema de tránsito, transporte y vías, como: “la Secretaría de
Obras Públicas y el Instituto de Desarrollo Urbano, en cuanto cumplieran actividades
relacionadas o vinculadas al sistema de tránsito, transporte y vías”; el Fondo de
Educación y Seguridad Vial (FONDATT), como entidad adscrita; y como entidades
vinculadas estarían la Empresa Distrital de Transportes Urbanos –que estaba en
liquidación–, la Empresa Distrital de Transporte Colectivo S.A. (Metro) y la Terminal
de Transporte S.A. Estas entidades conformarían un sistema denominado la
Autoridad Única de Tránsito y Transporte (Secretaría de Obras Públicas, 1981).

La Unidad de Transporte Público de la STT era el departamento que tenía la
jurisdicción para administrar el transporte público en Bogotá. Contaba con cuatro
divisiones: División Legal, la cual, en términos generales, se encargaba de todo lo
relativo a las regulaciones y normatividad, actividades como la aplicación, estudios
y normalización de las normas vigentes para la época. La División de Rutas, a cargo
de realizar estudios para la asignación, transformación o cancelación de estas,
sugerir posibles rutas y mantener un inventario de estas, atender las solicitudes para
su asignación, entre otras. La División de Costos y Tarifas se encargaba de
mantener actualizado el sistema de tarifas e investigar las variaciones en los costos
de operación. Y la División de Compañías de Transporte, la cual controlaba la
expedición de licencias y el inventario de empresas. En cuanto al control de las
empresas, la STT, al parecer, carecía de un programa de seguimiento de su
operación, así como de puntos estratégicos para el control de rutas (Agencia de
Cooperación Internacional de Japón, 1996).

Se establecieron tarifas diferenciales de acuerdo con el tipo de servicio prestado,
como producto del denominado proceso de “efectivización” del transporte, el cual
tiene como contraparte modalidades de servicio a menor precio para usuarios de
bajos ingresos. También se fijó un calendario para el retiro de buses de más de
veinte años.

20

En lo referente al tráfico, la señalización estaba controlada por la Empresa Distrital
de Comunicaciones (ETB) desde 1971, y sólo hasta 1991 también queda bajo
jurisdicción de la STT (Agencia de Cooperación Internacional de Japón, 1996: 76).
Eso demuestra la brecha institucional que existía entre la dimensión del transporte
y la del tránsito, que durante este periodo se hizo mucho más notoria debido a la
crisis del tráfico capitalino, a causa de un uso irracional de la red vial, el cual, en
parte, se debía a la ausencia de una política institucional que integrara la dinámica
del transporte con la del tránsito y estas a su vez con el diseño y construcción de la
infraestructura vial.

Por otra parte, el 30 de diciembre de 1992, el gobierno del presidente César Gaviria
expide el decreto 2171, que reestructura el Ministerio de Obras Públicas y
Transporte como Ministerio de Transporte. Mediante este decreto se suprime el Intra
y se asignan sus funciones a la Dirección General de Transporte y Tránsito del
Ministerio de Transporte (Alvear, 2008). Con esto se esperaba ampliar las
competencias a los municipios, una política más activa y dinámica en el tema del
transporte y de la movilidad en las ciudades.

La política impulsada por la STT entre 1993 y 1996 se centra en los siguientes
puntos:

1. Renovación del parque automotor de buses mediante el otorgamiento de
beneficios tarifarios. (Decretos 18 y 19 1995).

2. Disminución del número de vehículos de transporte público de menor
capacidad. (Decreto 612 de 1993).

3. Suspensión de autorización a nuevas empresas y rutas hasta no elaborar un
plan de reestructuración de rutas. (Resolución 80 de 1995, Resolución 255
de 1994).

4. Restricción del exceso de oferta. (Decreto 716 de 1994, Ley 105 de 1995).

Antes de la creación de la actual Secretaría de Movilidad del Distrito, la STT se
reestructuró mediante el Decreto 354 de 2001, en el que se destaca la inclusión de
una dirección técnica de pedagogía, dándole una mayor importancia al área de la
educación para el mejor manejo y control de tráfico y transporte en la ciudad
(Alcaldía Mayor de Bogotá, Régimen legal).

Además de los planes y sus perspectivas de consolidar un verdadero sistema de
transporte masivo, existen dos medidas legales fundamentales: la Ley 310 de 1996,
mediante la cual se busca facilitar la financiación de dicho sistema, y el Acuerdo 21
de 1995, por medio del cual se autoriza el cobro de una sobretasa a la gasolina
como mecanismo de financiación del proyecto.

21

En 2006, mediante el Acuerdo 257 del 30 de noviembre, se crearía la Secretaría
Distrital de Movilidad, que es actualmente la cabeza del sector de movilidad el
cual está conformado por las entidades adscritas y vinculadas que se señalan a
continuación:

● Entidades adscritas: Instituto de Desarrollo Urbano (IDU); Fondo de
Educación y Seguridad Vial (FONDATT) y Unidad Administrativa Especial de
Rehabilitación y Mantenimiento Vial.

● Entidades vinculadas: Empresa de Transporte del Tercer Milenio
(Transmilenio S.A.) y Terminal de Transporte S.A.

El sector movilidad tiene “la misión de garantizar la planeación, gestión,
ordenamiento, desarrollo armónico y sostenible de la ciudad en los aspectos de
tránsito, transporte, seguridad e infraestructura vial y de transporte” (Secretaría de
Movilidad). Luego de haber realizado una aproximación al desarrollo del contexto
institucional, lo que refleja el intento de generar acciones para el manejo de la
problemática del transporte en Bogotá4

2.4 LA GESTION Y ADMINISTRACION DE LA SECRETARIA DE MOVILIDAD EN LA
ÚLTIMA REFORMA ADMINISTRATIVA DECRETO 672 DE 2018

Acuerdo 257 de 2006: Artículo 108. Naturaleza, objeto y funciones básicas de la
Secretaría Distrital de Movilidad. La Secretaría Distrital de Movilidad es un
organismo del Sector Central con autonomía administrativa y financiera que tiene
por objeto orientar y liderar la formulación de las políticas del sistema de movilidad
para atender los requerimientos de desplazamiento de pasajeros y de carga en la
zona urbana, tanto vehicular como peatonal y de su expansión en el área rural del
Distrito Capital en el marco de la interconexión del Distrito Capital con la red de
ciudades de la región central, con el país y con el exterior.

La Secretaria Distrital de Movilidad adelantó un proceso de Rediseño Institucional
para ajustar la estructura organizacional y la planta de personal con el propósito de
fortalecer la capacidad operativa y responder a los nuevos retos que ha adquirido la
Entidad en materia de movilidad como cabeza de dicho sector administrativo en el
Distrito Capital.
En ese sentido se expidieron los Decretos Distritales 672 y 673 de 2018 en los
cuales se modifica la estructura organizacional y la planta de empleos de la
Secretaría Distrital de Movilidad, respectivamente y la Resolución No. 236 de 2018
en la cual se modifica el manual específico de funciones y competencias laborales

4 Políticas Públicas y Memoria 1940-2008 pág. 201-239. Acuerdo distrital 257 de 20006. Decreto 672 de 2018

https://intranetmovilidad.movilidadbogota.gov.co/intranet/

https://intranetmovilidad.movilidadbogota.gov.co/intranet/

22

de los empleos públicos de la planta de personal de la Secretaría Distrital de
Movilidad como se señala a continuación:

2.5 ESTRUCTURA ORGANIZACIONAL SECRETARIA DRISTITAL DE MOVILIDAD
Ilustración 2 Organigrama Secretaría Distrital de Movilidad

Fuente: Intranet Secretaría Distrital de Movilidad

2.5.1 Funciones básicas de la Secretaría Distrital de Movilidad

● Formular y orientar las políticas sobre la regulación y control del tránsito, el

transporte público urbano en todas sus modalidades, la intermodalidad y el
mejoramiento de las condiciones de movilidad y el desarrollo de
infraestructura vial y de transporte.

● Fungir como autoridad de tránsito y transporte.

● Liderar y orientar las políticas para la formulación de los planes, programas
y proyectos de construcción, mantenimiento y rehabilitación de la
infraestructura vial y de transporte del Distrito Capital.

● Diseñar y establecer planes y programas de movilidad en el corto, mediano
y largo plazo dentro del marco del Plan de Ordenamiento Territorial.

23

● Diseñar, establecer, ejecutar, regular y controlar, como autoridad de tránsito
y de transporte, las políticas sobre el tránsito y el transporte en el Distrito
Capital.

● Formular y orientar políticas sobre democratización del sistema de transporte
masivo y público colectivo.

● Orientar, establecer y planear el servicio de Transporte Público Urbano, en
todas sus modalidades, en el Distrito y su área de influencia.

● Participar en el diseño de la política y de los mecanismos de la construcción
y explotación económica de las terminales de transporte de pasajeros, de
carga y de transferencia.

● Planear, coordinar y controlar la operación, entre otros mecanismos de
seguridad vial, de la semaforización y señalización de los segmentos viales
del Distrito Capital.

● Participar en la elaboración, regulación y ejecución del Plan de Ordenamiento
Territorial; en la articulación del Distrito Capital con el ámbito regional para la
formulación de las políticas y planes de desarrollo conjuntos, y en las políticas
y planes de desarrollo urbano del Distrito Capital. Diseñar, establecer y
ejecutar los planes y programas en materia de educación vial.

● Controlar, de conformidad con la normativa aplicable, el transporte
intermunicipal en la jurisdicción del Distrito Capital.

● Administrar los Sistemas de información del sector.

3 ESTADO DEL ARCHIVO DE LA SECRETARÍA DISTRITAL DE MOVILIDAD

Se aplica el diagnóstico tomando como base la Matriz de Evaluación de Aspectos
de Conservación creada por la Dirección de Archivo Bogotá. Igualmente se hicieron
algunas visitas a las sedes en donde están los depósitos de archivo anotando las
observaciones sobre cada uno de los aspectos mencionados en la matriz.

Características constructivas: Localización, muros, pisos, techos, acceso;
Instalaciones eléctricas, hidráulicas y sanitarias; iluminación, ventilación =
temperatura y humedad.

Situación de almacenamiento.

Políticas de seguridad de espacios.

Salud ocupacional.

Prevención y atención de desastres.

24

Deterioro biológico.

Los depósitos de archivo analizados se encuentran distribuidos en ocho (8)
ubicaciones geográficas:

-Álamos

-Casa Azul

-Campincito

-Patio 4

-Casa 21

-Supercade

-Paloquemao

-Almacén

3.1 DIAGNÓSTICO DE LOS DEPÓSITOS DE ARCHIVO

3.1.1 Depósito de Álamos

Se encuentra ubicado en la Calle 64g No. 92-20, al fondo de un parqueadero
utilizado por la Policía Metropolitana de Tránsito, originalmente era uno de los
puntos de la ciudad, en donde se realizaba el procedimiento de revisión técnico -
mecánica de automotores a cargo de la Secretaría de Tránsito y Transporte. Se
trata de un cuarto provisto de altillo con dos compartimientos separados
parcialmente por un muro con ventanilla, destinado originalmente a atención de
público.

3.1.1.1 Características de la construcción

El material de construcción de los muros es ladrillo y sin recubrimiento, ni pintura en
el espacio interior. En cuanto a los techos, a juzgar por el estado de la
documentación que se encuentra debajo, evidencian falta de mantenimiento y
algunas roturas, el techo falso de listones de madera está partido en varios lugares
y adoptó una curvatura en el cuarto en donde está el acceso al archivo. El piso de
baldosín presenta bastante suciedad y deterioro. En cuanto a los accesos hay una
sola puerta por la que se accede a la documentación al fondo del parqueadero.

Las instalaciones eléctricas son antiguas y de alto riesgo, porque a la vista se
observan cables sueltos, tomas sin tapa e interruptores sueltos. Su cercanía a la
documentación es un factor de riesgo, aunque no hay fluido eléctrico, en cuanto a

25

las instalaciones hidráulicas, se pudo establecer que hay tubería ubicada sobre el
archivo, lo cual en caso de una rotura amenaza la integridad de la documentación.

La iluminación de los espacios es de manera natural, a través de ventanas grandes,
sin la presencia de filtros, ni persianas que la atenúen el ingreso de la luz sola
incidiendo directamente sobre los documentos lo cual representa un factor de riesgo
para la documentación, ya que los rayos solares alteran la documentación a nivel
químico y por ende físico; además la ventilación natural no es bien controlada
debido a las ventanas tipo persiana del altillo, el depósito está rodeado de
parqueaderos; debido a esto las corrientes del aire se cuela por los rotos del techo
falso, produciendo contaminantes atmosféricos.

3.1.1.2 Situación general de almacenamiento

Se evidencian tres archivadores metálicos con documentación que no se pueden
abrir, también se observa un mueble de madera con documentos de la entidad. La
mayoría de los archivos están almacenados en cajas X200 contra las paredes,
amontonadas que superan las 10 filas desde el piso hasta arriba, otras cajas están
desordenadas y tiradas en el suelo. Los muebles están saturados de documentos,
sucios y doblados. El mobiliario NO cumple con los requerimientos técnicos para el
almacenamiento de documentos de archivo. En lo concerniente a unidades de
almacenamiento específicas hay pocas carpetas de archivo; pero si hay gran
cantidad de documentos sueltos entre las cajas, muebles de depósito, en bolsas
plásticas.

Las series documentales que aloja este depósito equivalen a aproximadamente 95
ML (380 cj. x200), y están conformadas por Planillas de revisión de contratos de
semaforización de Subsecretaría Técnica, Control de Inventarios de vehículos
inmovilizados, Estudios de control y vigilancia, Derechos de Petición y unos pocos
planos, entre las fechas de 2001 a 2005. Esta documentación debe ser conservada
al menos por 20 años por lo que debería estar en un espacio realmente adecuado.

3.1.1.3 Políticas de seguridad para los espacios

Hay vigilancia del espacio como tal, pero no se asegura la integridad de los
documentos, no hay ningún control sobre lo que se ingresa o lo que sale, de parte
del personal de vigilancia.

3.1.1.4 Salud Ocupacional

De acuerdo con las investigaciones realizadas este archivo no presenta consultas,
por tanto, no se evidencian los elementos de seguridad industrial; por otra parte, la

26

limpieza del espacio no se hace, incluyendo las unidades de almacenamiento,
mucho menos de saneamiento ambiental, tampoco se han realizado fumigaciones.

3.1.1.5 Prevención y atención de desastres

No existe un plan de emergencias dirigido a la documentación, la infraestructura
para prevención de desastres es prácticamente inexistente, el depósito no cuenta
con extintores y los detectores de humo y las alarmas no están en funcionamiento.

3.1.1.6 Deterioro biológico

Se detectó aproximadamente un 10% de documentación con presencia de hongo
causado posiblemente por humedad. Es necesario destacar que cuando se
presenta documentación en este estado, es un indicador de que las condiciones del
depósito son bastante precarias e inadecuadas para alojar archivo. Por otra parte,
se genera un alto riesgo ocupacional, ya que los hongos y los microorganismos que
proliferan en espacios con escasa limpieza pueden generar desde rinitis, dolor de
garganta, tos y resequedad en la piel, hasta infecciones respiratorias, de la piel o de
los ojos, entre otras afectaciones.

3.1.1.7 Evidencia fotográfica

Imagen No 1: Deposito de Álamos Calle 64g No. 92-20, SDM Toma: enero 2020 Archivo SDM

Fuente: Elaboración propia

27

3.1.2 Depósito casa azul

Se encuentra ubicado en la Carrera 32 No. 13-18. Edificio viejo esquinero, de dos
plantas, originalmente era la Inspección de Revisión Técnico-Mecánica de la STT,
destinado a atender público y a ser usado como sede de oficinas, situado entre vías
principales en la zona industrial cercano a una URI. Al interior hay compartimentos
en ambos pisos con archivo en su mayoría, además cuarto de aseo, de electricidad
y de bombas de agua en desuso; en otras palabras, el lugar no es adecuado para
el almacenamiento de documentos.

3.1.2.1 Características de la construcción

Los muros del recinto, en la parte externa son en concreto, mientras que al interior
las paredes están pañetadas y pintadas de azul, presentan desprendimientos y
cambio de color en la pintura; se evidencia presencia de humedad, al fondo del
primer y segundo piso hay ladrillo a la vista barnizado, con divisiones en madera y
ventanales internos en vidrio, algunos vidrios no ocupan la totalidad de la ventana.
En cuanto a los techos, son de tejas de PVC-Eternit corrugadas; en el segundo piso
hay faltantes de cielo raso falso en un 30%, el cielo raso del primer piso presenta
un gran hueco en la zona de los baños, posiblemente por instalaciones eléctricas
en desuso. El piso en concreto es de alto tráfico, sin desniveles, recubierto de
baldosa. En cuanto a los accesos existe una sola entrada en el primer piso, enrejada
sin puerta, ni vidrio y una escalera interna amplia conduce al segundo piso.

Las instalaciones eléctricas son obsoletas y otras provisionales, hay cables sueltos
que salen del techo en donde originalmente había lámparas de luz fluorescente,
también interruptores con la tapa suelta u ocultos por cajas de archivo, en el cuarto
eléctrico la caja no tiene tapa de protección. Las instalaciones hidráulicas están
conformadas por tuberías viejas dentro de los muros; además de lo anterior, existe
un cuarto de bombas, que según indagaciones alimentaba un tanque de agua y,
que actualmente no está en funcionamiento, Las instalaciones sanitarias constan
de dos baterías de baño en el primer y segundo piso, en medio del archivo, hay
cajas con archivo pegadas al otro lado de las paredes de los baños, lo que es un
factor de alto riesgo para los documentos en caso de fugas de aguas de cañería, o
de agua potable.

La iluminación de los espacios es natural alcanzando un 40 % a través de
ventanales en el primero y segundo piso. Se cuenta con iluminación artificial en su
mayoría de lámparas de luz fluorescente, algunas lámparas de luz incandescente.
En la primera y segunda planta la luz natural incide directamente sobre la
documentación ya que no hay persianas ni cortinas que la protejan; en cuanto a las
lámparas están ubicadas directamente sobre los rodantes del primer piso, lo cual
genera riesgo para la documentación. De otro lado, la ventilación que ingresa a los

28

recintos no es la más adecuada porque no existe control y la contaminación
atmosférica cada día va en aumento.

3.1.2.2 Situación general de almacenamiento

El 15% de la documentación está ubicada en estantería rodante apta para cajas
X200, si realizarles ninguna clase de limpieza. El 85% restante está en cajas, en su
mayoría X200. La estantería esta sobre utilizada, hay cajas en la parte de arriba de
los rodantes, también hay cajas X300 y recicladas, así como AZ que no
corresponden a la finalidad de las bandejas de albergar cajas X200. En general los
rodantes están en buen estado, aunque hay un rodante con deficiencias en sus
rodamientos, En lo concerniente a las unidades de almacenamiento específicas
tenemos en su mayoría carpetas, seguidas por AZ que no están en cajas, en cuanto
a los sistemas y elementos de agrupación tenemos bolsas, cordones y anillados en
un bajo porcentaje.

Cabe destacar que no se cumplen con todos los lineamientos y normas establecidas
por el Archivo General de la Nación sobre las unidades de almacenamiento
adecuadas para conservar archivo, ya que las cajas están directamente puestas
sobre el piso sin ningún tipo de estibas que las salven de una eventual inundación,
y como no están dispuestas en estantería tampoco se protege su parte superior.
Por otra parte, su disposición en apilamientos ocasiona la deformación de las
primeras filas de cajas y dificulta su consulta, también presentan bastante suciedad
en la superficie.

 En el archivo se encuentran basuras, tejas, sogas, balastros y otros elementos que
no pertenecen al mismo, en el depósito se encontraron documentos de gestión de
áreas como Control y Vigilancia, Cobro Coactivo y Contratos de Asuntos Legales;
también documentos de la antigua Secretaría de Tránsito y Transportes: Actas de
entrega de vehículos inmovilizados, Contratos, Comunicaciones oficiales, Orden de
entrega de vehículos inmovilizados, Proceso de cobro coactivo, Pqrs, Trámites de
tránsito y transporte e Instrumentos de control. El total de metros lineales de
documentos asciende a 3.220 ML (12.880 cj. x200) con fechas que van de 1997 a
2011. Los tiempos de retención de estos archivos son de al menos 20 años por lo
que se recomienda que de no subsanarse las condiciones ineficientes de
almacenamiento, debe hacerse un traslado de documentación ya que hay un alto
riesgo de deterioro de estos.

3.1.2.3 Políticas de seguridad para los espacios

Hay vigilancia y sensores de movimiento, seguridad antirrobo, pero no de la
integridad de la documentación.

3.1.2.4 Salud Ocupacional

29

Los elementos de seguridad industrial prácticamente no se utilizan por los
funcionarios que acuden a realizar consultas. Se realiza limpieza de pisos,
estantería y algunas veces de ventanas cada ocho días. No se aspiran las unidades
de almacenamiento, ni el espacio en sí, que sería lo recomendable, se usan
productos como cloro, limpiador multiuso y limpiador aromatizante, también
limpiavidrios. Se realiza fumigación contra ratas y vectores trimestralmente, se
utilizan los siguientes productos: Solfac, Malathion, K-othrine y Klerat.

3.1.2.5 Prevención y atención de desastres

No existe un plan de emergencias dirigido a la documentación, la infraestructura
para prevención de desastres es precaria, apenas comprende extintores verdes
para apagar fuego clase A con agua, que no garantizan la integridad de los
documentos, no hay manera de prevenir o minimizar el efecto de inundaciones o
incendios.

3.1.2.6 Deterioro biológico

Se detectó aproximadamente un 5% de la documentación que presenta evidencia
de humedad y hongos, y no está aislada del resto de la documentación, lo que hace
que los agentes microbianos se propaguen en el archivo, generando un alto riesgo
de salud ocupacional.

3.1.2.7 Evidencia Fotográfica

Imagen No 2: Deposito Casa Azul. Carrera 32 No. 13-18. Edificio viejo esquinero- Archivo SDM Toma:

enero 2020

30

Fuente: Elaboración propia

3.1.3 Depósito Campincito

Se encuentra ubicado en la Carrera 24 con calle 38. Comprende tres cuartos que
almacenamiento de archivo, uno de ellos era originalmente un aula de clase, en
medio de un antiguo parque didáctico de tránsito. La construcción solo tiene una
planta en medio de la cual hay baños para adultos y niños. Los otros dos cuartos
son más pequeños y están atiborrados de archivo.

3.1.3.1 Características de la construcción

La construcción de las paredes del acervo documental está en ladrillo y presentan
manchas de humedad proveniente de filtraciones por aguas lluvias, en la coyuntura
de uno de los cuartos con el otro se evidencia una grieta que facilita el paso de la
humedad, los techos son de teja gruesa, sin techo falso; no poseen canaletas para
recoger las aguas lluvias, por lo que en las uniones con la parte superior de los
muros hay espacios por donde se pueden introducir pequeños insectos y algunas
aves. Aunque el piso es de baldosín de caucho y no es de alto tráfico, está en buen
estado. Cada cuarto con archivo posee una puerta ancha y de metal con su
respectiva chapa, mientras que en el tercer y cuarto piso tiene un candado.

En el primer cuarto, las instalaciones eléctricas se encuentran generalmente en
buen estado. En los otros dos cuartos se observan cables sueltos, un interruptor
suelto y caja eléctrica sin tapa, todo cercano a la documentación lo cual es un factor
de riesgo. No hay instalaciones hidráulicas a la vista, ni se evidenció humedad que
pudiera provenir de ellas. Las instalaciones sanitarias están al lado de los muros
que colindan con los archivos. Constituyen un factor de riesgo para la
documentación en caso de presentarse una avería En relación con la iluminación
de los espacios se cuenta con luz natural que entra por grandes ventanas protegidas
por persianas, algunas están cerradas y otras abiertas, la luz no tiene ninguna clase
de filtro, en uno de los cuartos no hay ventana, pero posee iluminación artificial de
lámparas fluorescentes. La luz incide directamente sobre la documentación, porque
las lámparas están colocadas sobre las cajas y hay cajas directamente colocadas a
la ventana.

De otro lado, la ventilación utilizada en los recintos no es la más adecuada porque
se percibe olor a guardado.

3.1.3.2 Situación general de almacenamiento

No hay rodantes, ni estantería. La documentación está almacenada dentro de cajas
apiladas contra los muros y ventanas y en medio del cuarto más grande. Hay
espacio suficiente entre las islas de cajas para transitar, en cuanto a los dos cuartos
más pequeños estos se encuentran saturados de cajas hasta el techo apiladas en

31

desorden. El estado de las cajas no es óptimo, las pilas de cajas presentan
inestabilidad, deformación y suciedad, además están arrumadas sobre el puro
suelo; es decir que no se cuenta con estibas. Entre las unidades de almacenamiento
específicas tenemos carpetas y AZ; como unidades de almacenamiento general en
su mayoría Cajas Ref x200, x300 y cajas negras; los elementos de agrupación
ganchos de plástico, ganchos de cosedora, y documentos sueltos en cajas negras.
Como se puede ver no cumple con los requerimientos técnicos para el
almacenamiento de documentos de archivo.

El fondo documental en este depósito asciende aproximadamente a 338,67 metros
lineales (1.365 cj. x200) que comprenden las siguientes temáticas: certificados de
movilización SETT, Solicitudes de servicios sett, Correspondencia, Comprobantes
de entrega de licencias de la STT, Expedientes por embriaguez, Actas de entrega
de vehículos inmovilizados e Inspección 21. El tiempo durante el cual esta
documentación debe ser mantenida en el archivo es de por lo menos 20 años para
algunas series documentales, por lo que deberían ser mejores las condiciones de
su almacenamiento.

3.1.3.3 Políticas de seguridad para los espacios

Hay vigilancia del espacio como tal pero no se asegura la integridad de los
documentos.
3.1.3.4 Salud Ocupacional

Se evidencia, que en esos lugares no hay elementos de protección y seguridad
industrial, porque al personal que visita el archivo no se le suministra ninguno de
esos implementos. Es de anotar que sí se realiza limpieza de pisos, estantería y
algunas veces de ventanas cada ocho días, no se limpian las unidades de
almacenamiento. Entre los productos que se utilizan tenemos cloro, limpiador
multiuso y limpiador aromatizante, también limpiavidrios. Se encontró un galón que
está marcado como cera preparada en una de las esquinas del depósito más
grande. No se aspiran las unidades de almacenamiento. Se realiza fumigación
contra ratas y vectores trimestralmente, se utilizan los siguientes productos: Solfac,
Malathion, K-othrine y Klerat.

3.1.3.5 Prevención y atención de desastres

No existe un plan de emergencias dirigido a la documentación, ni a la infraestructura
para prevención de desastres, no hay extintores, ni alarmas contra incendio.

3.1.3.6 Deterioro biológico

No se detectó documentación con contaminación biológica.

32

3.1.3.7 Evidencia Fotográfica

Imagen No 3: Deposito Campincinto . Carrera 24 con calle 38 SDM Toma: Enero 2020

Fuente : Elaboración propia

3.1.4 Depósito patio 4

Se encuentra ubicado en la Calle 3 No. 36-83 cerca a la sede central de la SDM, al
lado de una central eléctrica espacio cercado por muros exteriores, interiormente
hay un amplio potrero, constituido por edificaciones de una planta que comprenden
dos depósitos de archivo y otro con señales e implementos de seguridad vial, y tres
garitas de vigilancia; además posee baños, una oficina y un cuarto con suministros.

3.1.4.1 Características de la construcción

Se evidencia que los muros son estables, debido a su consistencia en ladrillo, las
paredes internas son de ladrillo a la vista en el cuarto más grande, en los demás
cuartos se tienen paredes pañetadas y pintadas, sin huellas de humedad. Los
techos se encuentran en buen estado, el cielo raso se observa en buenas. El piso
del depósito está en buen estado, aunque para la limpieza se hace un poco difícil
por ser en cemento, cuenta con portón grande que permite el acceso de
automotores a toda la construcción, cada depósito tiene puertas amplias de metal y
cada cuarto dentro del depósito más grande también cuenta con puertas.

Las instalaciones eléctricas están en buen estado, aunque se divisó un interruptor
suelto y otro sin tapa. Las instalaciones hidráulicas presentan un buen estado, en

33

cuanto a los baños, estos están al lado de los archivos, factor de riesgo para la
documentación.

El espacio cuenta con luz natural proveniente de ventanas grandes que no tienen
filtros, ni persianas, en el cuarto más grande hay techos con teja transparente.
También se cuenta con luz artificial de lámparas fluorescentes con filtros. En el
depósito de la entrada, hay documentación puesta directamente a la ventana, es
decir que la luz natural da directamente sobre la documentación, en el depósito más
grande la luz natural incide indirectamente sobre las cajas. La luz artificial no incide
directamente sobre los documentos en ninguno de los espacios.

Hay ventilación natural a través de ventanas tipo persiana en el depósito más
grande, sin embargo, las entradas de aire no están controladas y hay presencia de
contaminantes atmosféricos, se evidencia renovación del aire, pero sin control. En
el depósito al lado de la entrada no se abren los basculantes de las ventanas lo que
no permite la renovación adecuada del aire.

3.1.4.2 Situación general de almacenamiento

No se cuenta con estanterías de ninguna clase, por lo tanto, el espacio se encuentra
en desorden, porque las cajas se encuentran apiladas en varias filas, presentando
inestabilidad y deformaciones por el exceso de peso y la cantidad de filas. Entre las
unidades de almacenamiento específicas tenemos carpetas y Az; unidades de
almacenamiento general cajas Ref x200, x300, y cajas negras; elementos de
agrupación ganchos de plástico y también hay documentación suelta en las cajas.
El depósito no cumple con los requerimientos técnicos para el almacenamiento de
documentos de archivo.

Este depósito tiene aproximadamente 1.450 metros lineales (5.800 cj. x200)
procedentes de la STT, FONDATT en liquidación y archivo de gestión de la SDM,
con fechas que oscilan entre 1993 y 2011. Algunas de las series documentales allí
alojadas superan los 20 años de retención por lo que sus condiciones de
almacenamiento deberían mejorarse.

Tener en cuenta las normas ICONTEC en párrafos

3.1.4.3 Políticas de seguridad para los espacios

Hay vigilancia del espacio como tal pero no se asegura la integridad de los
documentos, no hay ningún control sobre lo que se ingresa o lo que sale, de parte
del personal de vigilancia. Se puede acceder al depósito más grande porque la
chapa no tiene ninguna seguridad.

34

3.1.4.4 Salud Ocupacional

El personal que visita el archivo no usa ninguno de los implementos de seguridad
industrial. Se hace limpieza de pisos y ventanas dos veces por semana. Los
espacios de archivo, ni las unidades de almacenamiento, ni las puertas internas se
aspiran, lo que ocasiona mayor presencia de polvo y microorganismos asociados.
Se fumigó hace tres meses contra ratas y vectores, pero no hay cronograma
establecido de esta actividad.

3.1.4.5 Prevención y atención de desastres

No existe un plan de emergencias dirigido a la documentación, la infraestructura
para prevención de desastres es precaria, el depósito cuenta con extintores
amarillos multipropósito, pero hay muy pocos, no hay detectores de humo, ni
alarmas contra incendio.

3.1.4.6 Deterioro biológico

No se detectó documentación con deterioro biológico.

3.1.4.7 Evidencia fotográfica

Imagen No 4: Patio 4 Calle 3 No. 36-83 Archivo SDM -Toma: Enero 2020

Fuente: Elaboración propia

35

3.1.5 Depósito casa 21

Se encuentra ubicado en la Carrera 21 Nº 16-35. Edificio viejo de tres plantas,
originalmente destinado a alojar oficinas, situado en la zona industrial cercano a la
sede de Movilidad de Paloquemao. Al interior hay espacios abiertos que contienen
archivo y algunos cuartos que también albergan pilas de cajas.

Características de la construcción

Los muros en concreto están pañetados y pintados, presentan algunos
desprendimientos de pintura y filtraciones adyacentes al techo curvo del centro del
edificio. En la primera planta hay un plástico divisorio de un patio en el cual hay un
árbol alto. Techo en concreto y manto impermeabilizante externo, algunos
desprendimientos de pintura en la parte interna, el techo falso presenta faltantes,
existen dos secciones con teja transparente acanalada con estructura tubular que
por su antigüedad presentan algunas fisuras. El piso se encuentra enchapado y en
buen estado, el acceso a la construcción es muy amplio, incluyendo las escaleras
que conducen a cada planta.

Las instalaciones eléctricas son obsoletas, pues todas las rosetas de bombillos
incandescentes se encuentran sin servicio, los cables están sueltos desde el cuarto
de electricidad, lo cual presenta un riesgo alto debido a que allí se encuentran cajas
de documentos; así mismo se pudo observar la presencia de dos baterías de baño
por cada plantas de la edificación, contra sus paredes externas hay cajas apiladas,
lo cual representa un factor de riesgo para los documentos en caso de fugas de
agua tanto de alcantarillado como de agua potable.

La iluminación de los espacios del recinto es de manera natural, por lo que las tres
plantas tienen ventanas grandes y de teja transparente en medio del último piso. La
luz natural incide directamente sobre la documentación ya que no hay persianas, ni
cortinas que la protejan, lo cual genera riesgo para la documentación. Se cuenta
con iluminación artificial proveniente de lámparas fluorescentes que poseen
difusores, solo existen dos bombillos incandescentes en funcionamiento en el
primer nivel

Se cuenta con ventilación natural no controlada, el aire circula por todo el edificio
debido a su amplitud, no hay ninguna clase de filtros en las entradas de aire, existe
una alta incidencia de contaminación atmosférica por la ubicación del depósito,
porque algunas ventanas no se pueden abrir.

3.1.5.1 Situación general de almacenamiento

Se puede decir que el sistema de almacenamiento no es la adecuado, pues se
observan cajas apiladas contra las paredes e islas de cajas en medio de los pasillos
y cuartos, el espacio está completamente subutilizado, debido a la ausencia de

36

estantería. Las pilas de cajas presentan inestabilidad, deformación y suciedad,
además están arrumadas sobre el puro suelo, no se cuenta con estibas. Entre las
unidades de almacenamiento específicas tenemos carpetas; como unidades de
almacenamiento general cajas ref. x200 y los elementos de agrupación ganchos de
plástico al interior de las carpetas.

La documentación que aloja este depósito está comprendida entre los años 1995 a
2006, asciende a 2.351,8 ML (9.407,2 cj. X200) y corresponde a los documentos de
Patios: Inventario de vehículos inmovilizados, Inspecciones de tránsito y devolución
de excedentes por rete fuente y derechos y Conciliaciones. En conjunto de esta
documentación deberá ser conservada por al menos 15 años por lo cual necesita
de mejores condiciones de almacenamiento.

3.1.5.2 Políticas de seguridad para los espacios

Al hacer una revisión importante se pudo ver que existe vigilancia y aparatos
tecnológicos como sensores de movimiento, seguridad antirrobo; pero no cuenta
con una seguridad de integridad de la documentación.

3.1.5.3 Salud Ocupacional

Los elementos de seguridad industrial prácticamente no son utilizados por las
personas que acuden a realizar búsquedas de información; en cambio sí se realiza
limpieza de pisos, estantería y algunas veces de ventanas cada ocho días usando
productos como cloro, limpiador multiuso y limpiador aromatizante, también
limpiavidrios. Se realiza fumigación contra ratas y vectores trimestralmente, se
utilizan los siguientes productos: Solfac, Malathion, K-othrine y Klerat. Lo contrario
sucede con las unidades de almacenamiento las cuales no se aspiran.

3.1.5.4 Prevención y atención de desastres

No cuenta con un plan de emergencias dirigido a la documentación, y a la
infraestructura para prevención de desastres, como tampoco hay manera de
prevenir o minimizar el efecto de inundaciones o incendios. Hay extintores
multipropósito de color amarillo en su mayoría y verdes con agua a presión, estos
últimos no garantizan la integridad del soporte en papel de la información.

3.1.5.5 Deterioro biológico

No se detectó este tipo de deterioro en los documentos.

3.1.5.6 Evidencia Fotográfica

Imagen No 5: Deposito Casa 21. Carrera 21 Nº 16-35. – Archivo SDM Toma: enero 2020

37

Fuente: Elaboración propia

3.1.6 SuperCade

Se encuentra ubicado en la AV Cll 13 Nº 37-35. Edificio de tres plantas, que aloja
oficinas de la actual Secretaría Distrital de Movilidad, se evaluaron dos áreas de
archivo: Archivo central en el primer piso y archivo de contravenciones en el
SuperCade, también en el primer piso donde se atiende a la ciudadanía en general.

3.1.6.1 Características de la Construcción

Los muros en concreto están pañetados y pintados, también en algunas áreas
tienen un acabado de ladrillo gris a la vista en buen estado. Los techos en concreto
y manto impermeabilizante externo, al igual que los cielos rasos se encuentran en
buen estado; en cuanto al piso, se puede decir que el archivo central y en el
SuperCade está enchapado en baldosa de tráfico pesado. El acceso al archivo
central se da a través de una puerta de metal con chapa de seguridad, en el
SuperCade existe una ventanilla de atención al público y en un costado se
encuentra la puerta de entrada de los funcionarios que es de madera.

Las instalaciones eléctricas son modernas y están en buen estado general. Hay
instalaciones hidráulicas a la vista encima de la documentación, lo que genera un
riesgo en caso de rotura. No hay instalaciones sanitarias cerca de los archivos.

38

La iluminación de los espacios es natural, aunque escasa en el archivo central ya
que proviene de ventanas de vidrio grueso martillado, sin embargo, esta condición
es buena para los archivos ya que la luz provoca alteraciones en el soporte papel
de los documentos. En el archivo de SuperCade la luz natural también proviene de
ventanas, pero de vidrio convencional. En los dos depósitos se cuenta con
iluminación artificial proveniente de lámparas fluorescentes que poseen difusores.
No se presenta incidencia de luz directamente sobre la documentación, lo que es
bastante adecuado para la conservación de estos.

Se cuenta con un sistema de ventilación mecánica, lo que permite la renovación del
aire; lo que si se observa una alta incidencia de contaminación atmosférica por la
ubicación del depósito.

3.1.6.2 Situación general de almacenamiento

Se puede ver que existe estantería rodante en el archivo central, pero que está mal
utilizada, en algunos casos se encontraron cajas por encima de la última bandeja,
es decir, está sobre utilizada, en otros casos se guardan artículos que no pertenecen
al archivo como adornos de navidad, además también se guardan cajas negras muy
voluminosas con archivo o suministros y AZ. Los rodantes en general están en buen
estado y funcionan perfectamente. En el archivo de SuperCade hay estantería fija
sobre utilizada con cajas x200 y hojas sueltas que no están en carpetas, ni cajas;
así mismo se evidencian archivadores atestados con cajas apiladas encima, que
presentan inestabilidad, las cajas en algunos de los espacios están en desorden y
directamente sobre el piso. Entre las unidades de almacenamiento específicas
tenemos carpetas y como elementos de agrupación ganchos de plástico al interior
de las carpetas.

Esta área acoge los documentos de gestión y archivo central de diferentes
dependencias de la SDM alcanzando aproximadamente un volumen de 2.673
metros lineales (10.692 cj. x200), que va de los años de 2007 a 20011. Por lo menos
se habla de 20 años en cuanto a tiempos de retención de este archivo por lo que se
deben mejorar sus condiciones de almacenamiento.

3.1.6.3 Políticas de seguridad para los espacios

La infraestructura cuenta con cámaras de seguridad, seguridad antirrobo y acceso
restringido, pero no hay una correcta garantía de la integridad de los archivos,
porque la documentación es organizada o consultada por los funcionarios o por
parte de los auxiliares en el mismo espacio de almacenamiento lo cual no es
recomendable, además no se hace un control efectivo de los documentos que
entran o salen.

39

3.1.6.4 Salud Ocupacional

Ocasionalmente los auxiliares de archivo usan algunos de los implementos de
seguridad industrial como batas, tapabocas y guantes; diariamente se limpian pisos,
ventanas y, el polvo semanalmente se aspiran las cajas en los depósitos de archivo,
se utilizan productos como cloro, limpiador multiuso y limpiador aromatizante,
también limpiavidrios. Cuando se hace brigada de limpieza de sillas y entrepaños
se utiliza Varsol; además realiza fumigación contra ratas y vectores trimestralmente,
se utilizan los siguientes productos: Solfac, Malathion, K-othrine y Klerat.

3.1.6.5 Prevención y atención de desastres

No existe un plan de emergencias dirigido a la documentación, la infraestructura
para prevención de desastres es insuficiente, se cuenta con sensores de humo,
alarma de fuego, parlantes, y extintores blancos de Solkaflan y rojos con polvo
químico seco, estos últimos están debajo de una mesa, no son fácilmente
accesibles en caso de una emergencia. En el archivo del SuperCade los
extinguidores no se evidencian en ninguna parte, factor de riesgo para las personas
y los documentos. En cuanto a las rutas de evacuación estas están obstaculizadas
por mesas y cajas.

3.1.6.6 Deterioro biológico

 Una vez realizada la visita se evidencia que en este depósito no se detectó este
tipo de deterioro en los documentos.

3.1.6.7 Evidencia Fotográfica

Imagen 6: Deposito Super Cade AV Cll 13 Nº 37-35. Archivo -SDM Toma: Enero 2020

40

Fuente: Elaboración propia

3.1.7 Depósito Edificio de Paloquemao

Se encuentra ubicado en la Carrera 28A 17-20. Edificio construido en 1972,
destinado a oficinas y a atender público externo, cercano al DAS y juzgados de
Paloquemao, cercano a vías principales, rodeado de parqueaderos de la entidad y
privados, presencia de tramitadores en sus inmediaciones. Antigua sede de la STT.
Depósitos de archivo de diferentes tamaños distribuidos entre las oficinas, en sus
cinco pisos.

3.1.7.1 Características de la construcción

Las paredes gruesas de las instalaciones características de los años 70, están
pañetadas y pintadas, con signos de humedad por filtraciones provenientes de los
techos y ventanas. Muros; el año pasado se cayeron las losas externas de la
fachada que lo recubrían, este daño ya fue reparado. El techo falso en todo el
edificio está en buen estado a excepción del auditorio que presenta faltantes. En el
segundo piso hay teja transparente, que permite la entrada de luz; a principios de
año se presentó una rotura del techo del auditorio, que generó la caída de agua
lluvia sobre la documentación, se hizo un arreglo provisional del techo. Pisos de alto
tráfico, en la primera planta costado sur el piso está ubicado por debajo del nivel de
la calle, por lo que hay riesgo de deterioro de los documentos por inundaciones. En
la segunda planta correspondiente al auditorio el piso enlozado está recubierto con
una alfombra de alto tráfico que presenta algunas roturas y remiendos, dicho sea
de paso, que las alfombras no se recomiendan en los archivos por que tienden a
incrementar las temperaturas en el espacio, además de que acumulan polvo y

41

microorganismos asociados. En la primera planta costado norte hay un acceso
amplio por donde ingresan funcionarios y algunos usuarios externos, da a los
parqueaderos frontales sobre la carrera, en el costado sur hay una puerta de vidrio
deshabilitada y una salida de emergencia hacia la parte oriental del edificio. Los
puntos de entrada de las demás plantas están conectados en cada nivel por
escaleras al costado sur y norte.

La iluminación de los espacio, en su mayoría es de manera natural, por medio de
ventanas y de tejas transparentes; el tipo de luz artificial proviene de lámparas
fluorescentes ninguna posee filtros, pero si difusores; en uno de los depósitos de la
primera planta costado sur no hay ventana y hay una parte de la documentación
que no tiene iluminación artificial dificultándose las actividades de consulta; la luz
incide directamente sobre los documentos, hay documentación puesta directamente
a las ventanas sin ningún tipo de protección, las lámparas fluorescentes están
puestas sobre los rodantes.

La ventilación natural es facilitada por ventanas que se asemejan a persianas
ubicadas en algunos depósitos, pero también hay ventilación mecánica solo en el
primer piso archivo de comparendos y accidentalidad, cuyas entradas están
disponibles en el techo falso, su control es manual; la ventilación en la mayoría de
los cuartos con archivo no está controlada, tampoco hay evidencia de renovación
del aire. La contaminación atmosférica proviene de la situación del edificio cercana
a vías principales.

3.1.7.2 Situación general de almacenamiento

Se observa que cuenta con estantería rodante, adecuada para almacenar cajas
X200, aloja un 30% de la documentación; pero el uso de los archivadores rodantes
no es más adecuado, porque sobre estos hay cajas que aploman con su peso sobre
los muebles; además se cuenta con estantería fija para almacenar otro 30%, y el
porcentaje restante se organiza en cajas X200 que se arruman formando Islas que
superan las cinco filas de cajas del suelo hasta arriba ninguna cuenta con estibas,
en el auditorio algunas cajas están contra la pared y superan las diez filas del suelo
hasta arriba, están directamente sobre el suelo.

 Algunos rodantes presentan descarrilamiento y no funciona el sistema que los hace
desplazarse; en cuanto a las pilas de cajas presentan inestabilidad, deformación de
las primeras cajas por soportar el peso de las que van encima, también se evidencia
demasiado polvo acumulado sobre ellas. Por otra parte, hay elementos en el archivo
que ocupan espacio y no cumplen ninguna función como cajas fuertes y bifes de
madera. En cuanto a las unidades de almacenamiento específicas tenemos en su
mayoría carpetas de cartón, también Az, tapas de cajas, empastados de tapa dura
y anillados; entre las unidades de almacenamiento general también hay cajas x300,
y cajas negras, hay empastados y anillados sobre el suelo; los sistemas y elementos

42

de agrupación comprenden ganchos de cosedora y ganchos plásticos, también se
encuentran documentos sueltos en las cajas.

Contamos con unos 3.400 metros lineales (13.600 cj. x200) de documentación que
oscila entre las fechas de 1999 a 2011. En esta ubicación se encuentran archivos
procedentes de la actual SDm y de la STT: Subsecretaría Operativa, Cobro
coactivo, Dirección técnica de pedagogía, Contratos, Resoluciones, Subsecretaría
Jurídica, Dirección de Apoyo Corporativo y Transporte público. Sus tiempos de
retención no son menores a 15 años por lo que se recomienda que sean mejoradas
sus condiciones de almacenamiento.

3.1.7.3 Políticas de seguridad para los espacios

Para la seguridad de la infraestructura, cuenta con circuito cerrado de cámaras de
seguridad, seguridad antirrobo y acceso restringido, pero no hay una correcta
garantía de la integridad de los archivos, porque los espacios de consulta e
intervención de archivos están mal distribuidos, son bastante reducidos y se
encuentran dentro de los archivos lo cual no es recomendable, no se hace un control
efectivo de los documentos que entran o salen por parte de la vigilancia.

3.1.7.4 Salud Ocupacional

Los auxiliares de archivo usan algunos de los implementos de seguridad industrial
como: batas, tapabocas y guantes, en cuanto a la limpieza de los espacios
diariamente se limpian pisos, ventanas y el polvo, se utilizan productos como cloro,
limpiador multiuso y limpiador aromatizante, también limpiavidrios; Los espacios de
archivo, ni las unidades de almacenamiento no se aspiran, lo que ocasiona mayor
presencia de polvo y microorganismos asociados. Se realiza fumigación contra ratas
y vectores trimestralmente, se utilizan los siguientes productos: Solfac, Malathion,
K-othrine y Klerat.

3.1.7.5 Prevención y atención de desastres

No cuenta con un plan de atención de emergencias para la documentación; pero sí
la infraestructura tiene programa de prevención de desastres, conformada por
detectores de humo y alarmas; como también se cuenta con rutas de emergencia
señalizadas, extintores multipropósito de color amarillo y, verdes con agua a
presión estos últimos no garantizan la integridad del soporte.

3.1.7.6 Deterioro biológico

No se detectó este tipo de deterioro en los documentos.

43

3.1.7.7 Evidencia Fotográfica

Imagen No7: Deposito Paloquemao carrera 28ª 17-20 Bogotá Archivo -SDM Toma: Enero 2020

Fuente: Elaboración propia

3.1.8 Depósito de Almacén

Se encuentra ubicado en la Av. Carrera 30 Nº 12 A 01 sur, muros exteriores que
encierran 6 bodegas de gran tamaño, oficinas, baños y cafetería, en una de las
bodegas se aloja este archivo.

3.1.8.1 Características de la construcción

El espacio no tiene muros, se trata de una bodega con una pared pañetada y pintada
al fondo rodeada por malla corrediza. Los techos son de teja de eternit en buen
estado, no cuenta con techo falso. El piso es en concreto, lo que hace difícil su
limpieza; cuenta con un portón grande que permite el acceso de automotores a toda
la construcción, cada depósito tiene mallas corredizas que permiten el acceso. Las
instalaciones eléctricas están en buen estado. No se encontraron instalaciones
hidráulicas en inmediaciones de la bodega, en cuanto a los baños están alejados
del archivo.

El espacio cuenta con luz natural proveniente de techos con teja transparente.
También se cuenta con luz artificial de lámparas fluorescentes sin filtros. Hay
incidencia directa de luz sobre los documentos porque no hay muros que rodeen el
depósito.

44

Hay ventilación natural a través de la malla y las entradas de aire no están
controladas, por lo que la presencia de contaminantes atmosféricos es demasiado
alta, hay renovación del aire, pero sin control; además no hay filtros de ninguna
clase.

3.1.8.2 Situación general de almacenamiento

El acervo documental cuenta con estanterías fijas en buen estado que alojan cajas
x200, presentan alto grado de suciedad al igual que las cajas; entre las unidades
de almacenamiento específicas tenemos carpetas, Az, empastados y anillados. El
depósito no cumple con los requerimientos técnicos para el almacenamiento de
documentos de archivo. Aunque la cantidad de documentos de este archivo no es
muy significativa, si lo es su contenido, se trata del material hemerográfico
procedente de la Secretaría de Tránsito y Transporte, que incluye publicaciones
generadas por entidades estatales del ámbito distrital y nacional, que constituye
parte de la memoria histórica de las entidades que antecedieron a la actual SDM.
Corresponde a 114 metros lineales aproximadamente (456 cj. x200), con fechas
que van desde 1970 a 2002.

3.1.8.3 Políticas de seguridad para los espacios

Hay vigilancia del espacio como tal pero no se asegura la integridad de los
documentos, no hay ningún control sobre lo que se ingresa o lo que sale, de parte
del personal de vigilancia.

3.1.8.4 Salud Ocupacional

No hay personal que visite el archivo, no hay quien use los implementos de
seguridad industrial. Se hace limpieza una vez por semana. Hay una alta presencia
de polvo y microorganismos asociados porque el archivo no tiene un encerramiento
adecuado. Se fumigó hace tres meses contra ratas y vectores, pero no hay
cronograma establecido de esta actividad.
3.1.8.5 Prevención y atención de desastres

No existe un plan de emergencias dirigido a la documentación, la infraestructura
para prevención de desastres es precaria, el depósito cuenta con extintores, no hay
detectores de humo, ni alarmas contra incendio.

3.1.8.6 Deterioro biológico

No se detectó documentación con deterioro biológico.

3.1.8.7 Evidencia Fotográfica

45

Imagen No 8: Deposito Almacén. AV 30 N° 12 01 sur Bogotá, Archivo-SDM Toma: enero 2020

Fuente: Elaboración propia

3.2 DIAGNÓSTICO DE GESTIÓN DOCUMENTAL DE LA SECRETARÍA DISTRITAL
DE MOVILIDAD

3.2.1 PLAN DE GESTIÓN DOCUMENTAL - PGD

El PGD permite cumplir con el 100% de las responsabilidades, funciones y objetivos
del Subsistema Interno de Gestión Documental y Archivo SIGA., los principios y
procesos archivísticos enmarcados en la ley 594 del 2000 ley general de archivos
y los lineamientos técnicos enmarcaos por el AGN y la dirección distrital de Archivo
de Bogotá de la secretaria General de la Alcaldía mayor de Bogotá., articulando los
planes institucionales estratégicos de la entidad.

Tabla 1: Áreas Responsables de establecer los requerimientos del PGD

Fuente: Intranet movilidad

46

El proceso de dirección, seguimiento, control, evaluación y mejora del PGD estarán
cargo de la subdirección administrativa teniendo en cuenta los aspectos normativos
para su desarrollo enmarcado dentro de las siguientes normas:

• Constitución Política Nacional.

• Ley 594 de 2000. Ley General de Archivos.

• Ley 1581 de 2012. Protección de datos personales.

• Ley 1712 de 2014. Transparencia y acceso a información pública.

• Decreto Nacional 1377 de 2013. Protección de datos.

• Decreto Nacional 1080 de 2015. Sector Cultura-Patrimonio Archivístico.

• Decreto Nacional 1499 de 2017 Modelo Integrado de Planeación y Gestión MIPG

Tabla 2: normas internas

Fuente: Intranet Movilidad

47

Tabla 3: Acuerdos reglamentarios expedidos por el Consejo Directivo del Archivo General de la Nación
a partir del 2000

Fuente: Intranet Movilidad

Tabla 4 Normas Técnicas

Fuente: Intranet Movilidad

El Programa de Gestión Documental de la Secretaría Distrital de Movilidad se
desarrolla a través de las actividades incluidas en el Plan Estratégico Institucional,
Plan de Acción Anual y el Plan Institucional de Archivos de la Entidad - PINAR.

48

3.2.2 PINAR

El Plan Institucional de Archivos PINAR, como para todas las entidades se
considera el instrumento básico de planeación de la función archivística
institucional. Este documento reúne las directrices y actividades para que la
Secretaría Distrital de Movilidad describa documentos y expedientes organizados
que apoyen su actividad de forma efectiva y eficiente, de acuerdo con la
normatividad vigente garantizando los de derechos ciudadanos, coadyuvando al
buen gobierno y transparencia, contribuyendo además en la conformación del
patrimonio archivístico histórico del Distrito Capital.

Para la estructuración del PINAR se realizó el diagnostico de los archivos de la
secretaria de movilidad analizando los ocho procesos que componen la gestión
documental y se alineo con el contexto estratégico institucional teniendo en cuenta
su misión, visión objetivos, política y objetivos del sistema integrado de gestión.

3.2.2.1 Objetivos del Plan Institucional de Archivos PINAR

Con el propósito de minimizar los riesgos de los aspectos críticos de la gestión
documental identificados y atendiendo a los ejes articuladores para su atención, la
Secretaría establece los siguientes objetivos del PINAR:

1. Elaboración e implementación de la Política Institucional de Gestión
documental, el Plan Institucional de Archivos PINAR y el Programa de
Gestión Documental.

2. Capacitación a todos los funcionarios de la SDM en aspectos de gestión
documental.

3. Elaboración de los inventarios documentales en estado natural del Fondo
Acumulado.

4. Elaboración de las TVD de la Secretaría con base en los inventarios en
estado natural.

5. Presentación las TVD al Comité Interno de archivo para su aprobación.

3.2.2.2 Política del Sistema Integrado de Gestión:

A través de la Resolución de despacho 406 de 2014 se adoptó la Política del
Sistema Integrado de Gestión de la SDM en los siguientes términos:

 “Es compromiso de la Secretaría Distrital de Movilidad como autoridad de tránsito
y transporte, buscar satisfacer las necesidades y expectativas de nuestros usuarios

49

y partes interesadas, prestando un servicio oportuno, seguro y eficaz de acuerdo
con los requisitos legales y organizacionales, por esto se compromete a:

 Reducir y mitigar los impactos ambientales generados desde todas las áreas de la
entidad, mediante acciones preventivas a través del uso eficiente de los recursos.

 Identificar y prevenir las condiciones y/o factores que afectan la salud y seguridad
del personal, para garantizar un ambiente de trabajo adecuado y una eficiente
prestación del servicio.

 Proteger la confidencialidad, integridad, disponibilidad y autenticidad de la
información. Administrar y conservar los documentos de archivo, generados en
ejercicio de su gestión y así preservar la memoria institucional.

Para lograr lo anterior se fortalecerán las competencias del talento humano que
integra la Secretaría Distrital de Movilidad, se impulsará la responsabilidad social y
se propenderá la participación de los usuarios y partes interesadas, se destinarán
los recursos necesarios para consolidar y mantener la cultura de mejoramiento
continuo y la sostenibilidad del Sistema Integrado de Gestión”.

Ilustración 3 Subsistemas del SIGHD de la SDM

50

3.2.2.3 Política de Gestión Documental-Política del SIGA

 Como Política Institucional de Gestión Documental, la secretaria Distrital de
Movilidad de Bogotá D.C. expresa su compromiso de realizar sus actividades
documentales aplicando los parámetros y estándares que resguarden los archivos
públicos que administra en la práctica de sus procesos institucionales, soporte
fundamental para la toma de decisiones, la construcción de política pública y el
patrimonio documental distrital. La Secretaría garantizará el cumplimiento de todas
las operaciones del proceso de gestión documental en sus archivos y de los
requisitos de integridad, autenticidad, veracidad y fidelidad de sus documentos de
archivo, independiente del soporte en que se encuentren. Implementando
herramientas tecnológicas para atender de manera eficiente y oportuna el derecho
de los ciudadanos de acceder a la información pública y el ejercicio de control por
parte de las entidades competentes y de la comunidad en general.

La Subsecretaria de Gestión Corporativa, la Dirección Administrativa y Financiera y
la Subdirección Administrativa, de acuerdo con sus competencias, vigilaran que
esta política se ejecute con el apoyo de todos los procesos, dependencias y partes
involucrados en el marco del Subsistema Interno de Gestión Documental y Archivo
del Sistema Integrado de Gestión.

3.2.2.4 Objetivos de la política de Gestión Documental.

1. Integrar la gestión documental a la gestión de los procesos mediante la
actualización, implementación y seguimiento de todos los procedimientos
establecidos en el Subsistema Interno de Gestión Documental y Archivos
SIGA.

2. Garantizar la protección, organización y correcta disposición del Fondo
Acumulado como parte del Patrimonio Documental del Distrito.

3. Fortalecer a la Subdirección Administrativa como líder de la

implementación del Subsistema Interno de Gestión Documental y
Archivo.

4. Garantizar la oportuna y efectiva atención de todas las consultas y

solicitudes de información de archivo que realicen los usuarios internos y
externos.

5. Usar eficientemente la infraestructura y tecnología disponible en un marco

de gestión ambiental para fortalecer la gestión documental.

51

6. Fortalecer la ética y la transparencia institucional a través de la
implementación ética de la gestión documental.

7. Establecer e implementar estándares que contribuyan a la seguridad de

la información de la Secretaría Distrital de Movilidad.

8. Desarrollar los planes de manejo y control de la organización, disposición,
preservación y valoración de los archivos de la entidad, para la
conservación de la memoria institucional.

3.3 DIAGNÓSTICO DE ARCHIVO DE LA SUBDIRECCIÓN DE
CONTRAVENCIONES

El Archivo de la Subdirección de Contravenciones cuenta con aproximadamente
veinte mil cajas (20.000) distribuidas en 4 bodegas y archivo de gestión CADE Calle
13. Para el desarrollo de actividades administrativas y técnicas de archivo cuenta
con 42 personas, las cuales atienden día a día los procesos de:

● Notificación de Derechos de Petición y Tutelas

● Envió de Correspondencia de Tutelas y Derechos de Petición

● Continuación de audiencias

● Reincidencias

● Revocatorias

● Embriaguez (expedientes de embriaguez y licencias de conducción)

● Salidas de Vehículos

● Subsanaciones vehículos de transporte público

● Préstamo y soporte de expedientes a todo el CADE – Tutelas y Derechos de

Petición

● Custodia de copias azules de comparendos

● Envió de expedientes de Recusación y Segunda Instancia

A continuación, se desglosa de manera general el desarrollo de procesos y
actividades, cantidad de personas, horarios de atención y se describe el estado
de la infraestructura de archivo en cada sede:

52

Tabla 5: Horarios por Sede

BODEGA
PROCESOS
QUE SE
ALMACENAN

INFRAESTRUCTURA PERSONAL HORARIOS

Puente
Aranda

Copias de
audiencias,
Revocatorias,
Derechos de
petición

No hay espacio y
solo hay la mitad de
los estantes

2 7 - 430

Villa
Alsacia

Expedientes de
embriaguez
2012 al 2018

Estantes 1 7- 430
Expedientes de
d12 2012 al
2016

Expedientes
cobro y actas
2017

Paloquem
ao

Copia azul de
comparendos de
2018 a 2019

Archivo Rodante 1 temporal 7 - 430

Casa 21

Copias de
Audiencia y
Derechos de
Petición

No hay
infraestructura

0

CADE
calle 13

Subsanaciones,
revocatorias,
Derechos de
Petición,
Embriaguez,
D12,
reincidencia

Archivadores
Rodantes Pésimo
estado

38
Apertura –
cierre CADE

Fuente: Elaboración propia

53

4 PROPUESTA PARA LA ACTUALIZACIÓN TABLAS DE RETENCIÓN

DOCUMENTAL PARA LA SECRETARÍA DISTRITAL DE MOVILIDAD

SUBDIRECCIÓN DE CONTRAVENCIONES

La Secretaria Distrital de Movilidad como entidad del Distrito debe cumplir con la
normatividad vigente de la Dirección Distrital de Archivo de Bogotá como ente rector
principal del Sistema Distrital de Archivos. Por lo que la elaboración y actualización
de la tabla de retención documental de la Subdirección de Contravenciones debe
cumplir con los requisitos técnicos, principios y procesos archivísticos previstos en
primera instancia por esta institución.

Las Tablas de Retención Documental son el instrumento archivístico que registra y
determina la administración de todos los documentos producidos por la Secretaría
Distrital de Movilidad coadyuvando a la construcción de la memoria institucional y la
preservación del patrimonio documental del Distrito, de acuerdo con lo dispuesto en
el artículo 35 de la Ley 594 de 2000.

La Dirección Archivo de Bogotá con el propósito de orientar las entidades en lo
relacionado con la función archivística, en el año 2005 inició la elaboración de las
guías transversales para la gestión documental, cuyo propósito principal fue
establecer un modelo práctico común que permita desarrollar y garantizar el
ejercicio articulado y armónico de la función archivística

Para la presentación de la TRD de la subdirección de contravenciones se debe
tener encuentra la estructura orgánico funcional de la última reforma donde se
estructuro y definieron las funciones de las dependencias “Decreto 672 de
2018 “Por medio del cual se modifica la estructura organizacional de la Secretaría
Distrital de Movilidad y se dictan otras disposiciones”.

Así como también se estimará la producción documental de las áreas teniendo en
cuenta las funciones asignadas de acuerdo a la norma, sin olvidar la clasificación
documental, y la denominación de series y subseries documentales transversales
acorde con los principios de procedencia y orden natural. presentando los cuadros
de caracterización y clasificación documental.

http://www.movilidadbogota.gov.co/web/sites/default/files/Paginas/2019-01-09/Decreto%20672%20de%202018%20%E2%80%9CPor%20medio%20del%20cual%20se%20modifica%20la%20estructura%20organizacional%20de%20la%20Secretar%C3%ADa%20Distrital%20de%20Movilidad%20y%20se%20dict.pdf
http://www.movilidadbogota.gov.co/web/sites/default/files/Paginas/2019-01-09/Decreto%20672%20de%202018%20%E2%80%9CPor%20medio%20del%20cual%20se%20modifica%20la%20estructura%20organizacional%20de%20la%20Secretar%C3%ADa%20Distrital%20de%20Movilidad%20y%20se%20dict.pdf

54

Ilustración 4 Funciones Subdirección de contravenciones

Fuente: Web movilidad

4.1 CONSOLIDACIÓN DE RESULTADOS DE ACUERDO CON LA REVISIÓN FÍSICA

DE LOS ARCHIVOS

El desarrollo de la presente consolidación de resultados se realizó basados
en la información registrada en las bases de datos de embriaguez,

continuaciones, salidas de vehículos, reincidencias, subsanaciones,
derechos de petición y revocatorias, de igual forma se hizo un proceso de

observación física de los expedientes físicos para validar la información
respecto a la organización documental.

55

4.2 PROCESOS INTERNOS DE CONTRAVENCIONES

Hace parte de la Dirección de investigaciones Administrativas al, Tránsito y
Transporte, y se encarga de la atención de ciudadanos, frente a las infracciones de
las normas de tránsito, así mismo adelanta la primera instancia de los procesos
contravencionales.

4.2.1 Reincidencias

En el proceso de Reincidencias se realizan actividades de fallos, notificación por los
diferentes medios, avisos en casa, notificación personal y notificación Web, de igual
forma se realiza el proceso de proyección de ejecutorias. A continuación, se
desglosan las actividades que se realizaron durante el año 2019 de enero a
diciembre.

● Alimentar las bases de los años 2016-2017-2018-2019-2020

aproximadamente 110.500 registros anuales

● Copiar y enviar correspondencia y comunicaciones proyectada por los

abogados sustanciadores del proceso, a ciudadanos y entes de control.

Aproximadamente 6.400 anuales.

● Atención a ciudadanos aproximadamente 40.350 anuales.

● Búsqueda, soporte y entrega de expedientes para las capturas en vía pública

de acuerdo con los requerimientos de la Policía aproximadamente 853

anuales.

● Búsqueda, soporte y entrega de expedientes para resolver tutelas.

● Realizar proceso técnico de archivo: Organizar, clasificar, ordenar realizar

hoja de control, foliar y encarpetar expedientes

● Separar cumplidos

● Incorporar cumplidos y sellados

● Asignar ubicación a los expedientes

● Inventariar expedientes

● Organizar estantería donde se encuentran los expedientes

● Organizar expedientes para segunda instancia aproximadamente 3.360

anualmente.

56

● Hacer filtro de las etapas procesales que se encuentran los expedientes y las

actuaciones que realizan los abogados

● Búsqueda, préstamo y reparto de expedientes a los abogados para soportar

proceso de sustanciación.

● Recepción de licencias de conducción por procesos de fraude a resolución

judicial.

● Realizar acta de entrega de licencias al grupo de Embriaguez para que

realicen su debida custodia.

● Custodia De 20.400 Expedientes Años 2016,2017,2018,2019 Y 2020

Temas Prioritarios 2020

● Organizar: Clasificación, Ordenación cronológica, foliar y describir en bases
de datos aproximadamente 7.070 expedientes del año 2018.

● Organizar: Clasificación, Ordenación cronológica, foliar y describir en bases
de datos aproximadamente 5.030 expedientes del año 2019.

● Realizar notificaciones de aviso web y casa de los fallos que se realizan en
el año 2019 y quedan pendientes por realizar proceso de acuerdo con los
tiempos establecidos jurídicamente.

● Se debe realizar proceso de organización: Clasificación, Ordenación
cronológica, foliar y describir en bases de datos para enviar a trasladarlo al
proceso de segunda instancia para sustanciar el recurso de apelación de
expedientes de abril a diciembre, expedientes que están en poder de los
abogados.

4.2.2 Oficina de embriaguez, infracción d12 (cambio de servicio ej: UBER)

La oficina de embriaguez se encuentra ubicada en el piso 1 del CADE calle 13, en
la cual se resalta la atención a usuarios que tiene una cantidad aproximada de
18.500 anualmente, dicha atención se enfoca básicamente en brindar información
acerca de licencias de tránsito retenidas y suspendidas, reclamación de respuestas
a derechos de petición, copia de expedientes de continuación de audiencias,
información de pagos de comparendos, radicación de horas de alcoholemia,
entrega de dictámenes a los abogados, de igual forma es de vital importancia el
proceso de gestión y custodia de los expedientes por embriaguez y sus respectivas
licencias. Adicionalmente a las actividades mencionadas anteriormente se realizan
las siguientes:

● Recepción de dictámenes y comparendos que allega la policía de tránsito a

la Secretaria Distrital de Movilidad, validando que se encuentren completos

57

los documentos entregados respecto a los comparendos, tirillas,

entrevistas, concepto de medicina legal y las pruebas de embriaguez con

sus respectivos CDs.

● Una vez se realiza la recepción de las licencias de conducción se relaciona

y entrega la licencia física al documentologó para validar su autenticidad,

posteriormente se recoge para incorporarla al expediente.

● Se diligencia la base de datos de los comparendos por embriaguez y D12,

aproximadamente 28.611 registros anuales.

● Organizar, encarpetar, escanear todos los comparendos y dictámenes

entregados por la Policía y cargarlos al sistema SICON.

● Por cada expediente diligenciar planilla para el control de préstamo de

pruebas al momento de entregar los dictámenes y comparendos a los

abogados del SUPER CADE para la respectiva audiencia.

● Verificar sanciones contravencionales Vs. plataforma RUNT

aproximadamente 9.363 anuales.

● Verificar que se realicen los respectivos cierres de procesos

contravencionales en el Sistema SICON aproximadamente 8.563 anuales

● Realizar inventario de expedientes de embriaguez.

● Digitalización de expedientes fallados y cerrados por embriaguez (F).

● Organización de licencias de conducción año 2017-2018 5.316

● Revisión de bases de datos D12 y embriaguez para realizar informes de

prevención de caducidades procesos contravencionales.

● Atención a ciudadanos para hacer la entrega de las licencias a los

ciudadanos por los procesos de embriaguez, D-12 y reincidencias (licencias

entregadas aproximadamente 2.689 anuales)

● Organizar y enviar expedientes a segunda instancia aproximadamente

4.542 anuales (infracción por cambio de servicio ej; Uber, DIDI) y por la

infracción por embriaguez (F) aproximadamente 187 anuales.

● Recibir la devolución de los expedientes fallados en segunda instancia para

subir sanción y su respectivo archivo.

● Alimentar las bases de datos para dar ubicación topográfica de caja y

carpeta para su archivo.

● Custodiar las licencias de conducción.

● Organizar, encarpetar, foliar debidamente los expedientes según tabla de

retención y hacer oficio para trasladarlos a la DIATT.

58

Temas Prioritarios 2020

● Se tiene un atraso de incorporación de salidas de vehículos por embriaguez

y D-12 desde el año 2016, 2017,2018 ya que por falta de personal y el

volumen de trabajo que se maneja en esta oficina se retrasó este proceso,

actividad que se tiene estimada desarrollar con prioridad el primer semestre

del año 2020 dado que esta por plan de mejoramiento de control interno.

● Realizar organización de los expedientes por embriaguez de los años 2013

a 2015.

● Digitalizar los expedientes por embriaguez de los años 2013 a 2015.

● Realizar hoja de control a los expedientes de 2017 en adelante.

● Centralizar la totalidad de expedientes en una sola bodega.

● Virtualizar todo el proceso y contar con una carpeta virtual compartida o un

repositorio digital para los expedientes ya digitalizados.

● Implementar la digitalización con valor probatorio para el proceso de

embriaguez.

4.2.3 Revocatorias

El proceso de revocatorias en el área de archivo se desarrolla a partir de la
sustanciación de los abogados, los cuales una vez analizado cada uno de los
derechos de petición solicitan al auxiliar de archivo la asignación del número de la
resolución y el ingreso de los datos básicos del ciudadano y el comparendo en la
base de datos. Posteriormente, una vez el abogado expide la resolución la envía al
archivo la resolución y los antecedentes para iniciar el proceso de notificación, en la
cual se realiza las siguientes actividades:

● Enviar las citaciones a los ciudadanos, juzgados fiscalías, diferentes

Secretarias de Transporte a nivel nacional y se diligencia la base de datos

del proceso de revocatorias.

● Se realiza el proceso de notificación de acuerdo con el artículo 69 del CPACA

(personal, aviso casa, aviso web y correo electrónico)

● Luego de notificar a los ciudadanos, dependiendo del contenido de la

resolución, si se restablecen los términos, se procede a enviar un correo al

abogado que proyecto el acto administrativo para que realice la apertura

términos.

59

● Se diligencia la base de datos en cada paso de la notificación, se incorporan

las notificaciones a los expedientes, se les asigna ubicación topográfica a los

expedientes en la base, se encarpeta, se folia y según la ubicación se

encajan.

● Se maneja módulo de correspondencia para realizar los avisos casa.

● Se escanean las resoluciones.

● Se escanean las notificaciones cuando hay que restablecer términos.

● Atención al ciudadano cuando se notifica personalmente, y por aviso web y

casa para explicarle el contenido de la resolución

● Se envían correos a tutelas, y a los abogados de revocatorias con los

sellados según lo requieran

● Se responden correos a la dependencia de gestión de cobro,

● se hace informe trimestral para dependencias internas (servicio al ciudadano,

DIATT, ETB, Subdirección Administrativa, errores policiales

● Digitalizar todos los expedientes mes a mes para enviar un informe a

Dirección de gestión de cobro

Temas Prioritarios 2020

● Organizar: Clasificación, Ordenación cronológica, foliar y describir en

bases de datos aproximadamente 7.070 expedientes del año 2019
correspondiente a 21 cajas.

● Solicitar a la autoridad los expedientes que quedaran en poder de los
abogados para poder realizar el proceso de organización e ingreso en
bases de datos.

● Ingresar cumplidos en los expedientes físicos.

● Agendar reunión con los supervisores de correspondencia para
cumplimiento de los términos de referencia respecto a tiempos de
respuesta de los cumplidos para devolución a la oficina de
contravenciones.

4.2.4 Derechos de petición y grupo de notificaciones

Para el proceso de notificación se creó un grupo específico para realizar todo tipo
de notificación, en la cual se identifican los siguientes datos:

60

Tabla 6 Procesos Notificaciones

PROCESO 2019 ACTIVIDAD REALIZADA

Envió de

correspondencia a

peticionarios y entidades

306 Envío de respuestas a usuarios

externos por medio de correo

electrónico

 Solicitudes atendidas

internas

3.632 Proceso de préstamo y envió de

expedientes para sustanciar

respuestas de derechos de

petición y tutelas

Ciudadanos atendidos 26.400

Notificaciones por aviso

WEB

10.592

Digitar registros en bases

de datos de reincidencias

368.860 Registros digitados en bases de

datos durante el año 2019

Organización de

expedientes

36.886 se le realizo el proceso de

organización: Clasificación,

Ordenación cronológica, foliar y

describir en bases de datos

Fuente: Elaboración propia

4.2.5 Subsanaciones

En el proceso de Subsanaciones se realizan las siguientes actividades respecto a
la operación del día a día:

● Recepción y verificación de salidas publicas provisionales: Para el año 2019
se recibieron 1753 Actas Provisionales

● Digitación de actas en la base de subsanaciones

61

a. Digitación a cargo de notificación de actas
b. Digitación de la infracción

● Elaboración de oficio de notificación de actas

Para el año 2019 se redactaron 2598 notificaciones de actas provisionales

● Recepción de la Subsanación

Para el año 2019 se recibieron 762 subsanaciones allegadas al proceso de
archivo.

● Reparto para la sustanciación del acta

Para el año 2019 se entregaron en reparto 1234 expedientes para
sustanciación

● Avisos de notificación apertura y fallo de sanción u absolutorio – autos de
archivo.

Para el año 2019 no realizaron aperturas, ni fallos sancionatorios u
absolutorios, pero se han emitieron 762 autos de archivos

● Custodia de los procesos de subsanación en curso y en archivo.

Para el año 2019 se custodiaron 1753 actas de salida provisional

● Digitalización del proceso terminado

Para el año 2019 se realizó la digitalización del 50% de los procesos
terminados

● Ubicación en la caja, encarpetado, foliado y hoja de control

Para el año 2019 se encuentran ubicados en 14 cajas los 1753 expedientes
de actas de salida provisional.

De igual forma el grupo de subsanaciones se realizaron actividades
adicionales las cuales se encuentran el proceso de archivo en el siguiente
estado:

62

Tabla 7 Proceso Subsanaciones

 PROCESO 2019 ACTIVIDAD REALIZADA

Envió de

correspondencia a

peticionarios y entidades

3.640 Envió de correspondencia de

respuestas a los ciudadanos y

entidades y entes de control.

Gestionar derechos de

petición

1218

Actas entrega provisional 1753

 Fallos y recursos

notificados personal

22

Fallos notificados Aviso

Casa

21

Fallos y recursos

notificados Aviso Web

40

Ejecutorias Realizadas 38

Ciudadanos atendidos 182

Expedientes Segunda

Instancia

3

Una vez ingresa el expediente con

fallo de primera instancia, se le

realizo el proceso de organización:

Clasificación, Ordenación

cronológica, foliar y describir en

bases de datos para enviar a

trasladarlo al proceso de segunda

instancia para sustanciar el

recurso de apelación.

63

Digitar registros en bases

de datos de reincidencias

68.991 Registros digitados en bases de

datos durante el año 2019

Préstamo de expedientes Proceso de préstamo de

expedientes a los abogados para

sustanciar recursos y derechos de

petición

Organización de

expedientes

 se le realizo el proceso de

organización: Clasificación,

Ordenación cronológica, foliar y

describir en bases de datos

Fuente: Elaboración propia

Temas Prioritarios 2020

● Se debe realizar el proceso de organización: Clasificación, Ordenación

cronológica, foliar y describir en bases de datos de los años 2017 el 100%,

2018 el 84% y 2019 un 70%.

● Digitalizar años 2017 el 100% de los expedientes y del año 2019 falta el 50%

de expedientes por digitalizar.

● Es prioritario para desarrollar dichas actividades contar con un recurso

humano adicional para adelantar dicho proceso.

● Se debe adquirir un recurso tecnológico y un escáner y espacio en la nube.

64

4.2.6 Copia de audiencias

Tabla 8 Proceso copia de audiencias

PROCESO 2019 ACTIVIDAD REALIZADA

Envió de correspondencia

a peticionarios y entidades

31.700 Envió de correspondencia de

respuestas a los ciudadanos y

entidades y entes de control.

Ciudadanos atendidos y

funcionarios

1800

Digitar registros en bases

de datos de reincidencias

61.147 Registros digitados en bases de

datos durante el año 2019

Préstamo de expedientes 2.103 Proceso de préstamo de

expedientes a los abogados para

sustanciar recursos y derechos de

petición

Organización de

expedientes

23.275 se le realizo el proceso de

organización: Clasificación,

Ordenación cronológica, foliar y

describir en bases de datos

Fuente: Elaboración propia

5 CUADRO DE CLASIFICACION DOCUEMNTAL DE LA SECRTARIA

DISTRITAL DE MOVILIDAD

El Cuadro de Clasificación Documental – CCD de la SDM es el instrumento
archivístico que contiene el listado de todas las series y subseries documentales

65

con su correspondiente codificación, conformado a lo largo del proyecto de TRD y
que surge como un elemento más en la administración de los documentos de la
Entidad y en la cual se sustenta normativamente cada una de las series y subseries
documentales como evidencia del cumplimiento de las funciones tanto intrínsecas
como con el entorno de movilidad en el Distrito Capital.

Este instrumento permite la clasificación y descripción archivística en la
conformación de las agrupaciones documentales.

Codificación: Luego de tener la TRD de todas las áreas, se consolida un listado de
cada una de las series, se ordenan alfabéticamente y se les asigna numeración. Es
así como se inicia la numeración con 01 que corresponde a la serie “ACTAS. Con
respecto a las subseries, se listaron al interior de cada serie, en orden alfabético y
se les asignó una numeración consecutiva de 1 a n iniciando con la Subserie Actas
de Entrega de Licencias de Conducción y termina con Actas de notificación de
resolución de fallo.

En cuanto al total de series, luego de un análisis exhaustivo tanto con los
productores como el grupo de Gestión documental de la Dependencia, se consolido
el cuadro en 6 series documentales.

Con lo anterior, la codificación total de la TRD responde a un total de seis (7) dígitos,
los tres (3) primeros pertenecen al área, dos (2) siguientes la serie y dos (2) a las
subseries. Tal como se presenta en el siguiente ejemplo.

Ejemplo: Acta de entrega de vehículo Código 730.01.02

5.1 CONFORMACIÓN DE SERIES Y SUBSERIES

Las series y subseries en la TRD de la SDM, correspondientes a procesos
transversales, se establecieron mediante seguimiento de lo propuesto por las Guías
para la gestión normalizada de documentos, emitidas por el archivo de Bogotá. Las
series y subseries documentales propuestas en estas guías con su correspondiente
conformación documental fueron confrontadas con la producción de soportes
documentales evidenciada en los procedimientos de las diferentes áreas, a la vez
que en las reuniones con los funcionarios se realizó la validación de estas.

La serie PQRS acatando la guía aparece ubicada en la Dirección de Servicio al
Ciudadano, también aparece en la Tabla de Retención de la Subdirección de
Investigaciones del Transporte público, debido a la competencia para responder la
Página 29 de 79 solicitud de información de esta oficina, para responder acerca de
antecedentes por investigaciones administrativas.

66

En cuanto al establecimiento de las series documentales generadas por procesos
misionales se analizaron las funciones determinadas en el Decreto 672 de 2018, los
procedimientos, la normatividad relativa a las cuestiones de Movilidad y se
realizaron consultas con los productores, además de tomar en cuenta la formación
de los Comités tanto internos como interinstitucionales.

Es normal pensar que todos los conceptos Técnicos terminan como tipologías en
expedientes como los proyectos, sin embargo, los Concepto Técnicos referenciados
en la TRD, no son para trámites internos, sino que son solicitados por el sector
movilidad como el IDU, el terminal de transportes entre otras para su propia gestión
y se conserva en la entidad como un documento misional como se dijo
anteriormente.

Igualmente, se tuvo en cuenta la información contenida en los aplicativos por medio
de los cuales la SDM, gestiona y administra la información en el día a día, los cuales
se listan en el cuadro siguiente.

Tabla 9: Inventario de herramientas para el manejo de documentos electrónicos

67

Fuente: INTRANET WEB SD

5.1.1 Valoración documental

Esta tarea se realizó mediante el diligenciamiento del formato de Fichas de
Valoración Documental – FVD, conforme al modelo presentado en la Circular 001
de 2013 de la Dirección Archivo de Bogotá. “Lineamientos para la elaboración e
implementación de las Tablas de Retención Documental - TRD – de las entidades
del Distrito Capital. La estructura de las FVD comprende una primera parte de
descripción de las series y subseries documentales desde el punto de vista del
sistema de calidad que incluye la información del contexto de su producción: Oficina
productora, proceso y procedimiento. Seguidamente, desde sus características
archivísticas: nombre de la serie, subserie, contenido o tipología documental,
soporte, formato de la información, sistema de ordenación, fechas extremas y
volumen, además nombre del aplicativo asociado con la producción de las series o
subseries, cuando aplica, lo cual no sucede en todos los casos pues no se
encuentra referencia en los procedimientos a ningún aplicativo y por tanto los
documentos desde su origen están en soporte papel y no media ninguna base de
datos, ni sistema de información en su formación.

El análisis de la legislación general y específica que influye en la creación de los
documentos proporciona información sobre el origen y los fines a los que sirven en
el ámbito del cumplimiento de las funciones asignadas a la Entidad y permite
establecer su relación con otros documentos producidos por la misma oficina
productora u otras dependencias.

La valoración primaria incluye la referencia a los valores administrativos del
documento en tanto es un testimonio de actividades realizadas que obedecen a
procedimientos específicos en la entidad. Existen documentos como algunos
instrumentos de control cuyo valor se extingue una vez el trámite o procedimiento
se ha agotado en la Entidad y no son consultados de nuevo, estos documentos si
bien tienen valores administrativos no necesariamente presentan valores legales o
jurídicos, por eso mismo en algunas FVD este ítem aparece diligenciado con un No
aplica. El valor jurídico corresponde a aquel del que se derivan derechos y
obligaciones exigibles por los ciudadanos regulados por el derecho común. El valor
legal atañe a la calidad del documento como testimonio o prueba ante la ley. El valor
contable corresponde a la utilidad de los documentos que soportan el conjunto de
cuentas, registros de los ingresos y egresos y movimientos financieros de la
Entidad. No todos los documentos poseen este valor, por lo tanto, en algunas FVD
aparece No aplica en este aparte. La mayoría de las series y subseries
documentales presentadas en la Secretaría no cuentan con valores fiscales que es
la aptitud que pudieran poseer para la hacienda pública, en estos casos, igualmente,
se diligencia este campo con un No aplica.

68

Se presenta la valoración secundaria que contiene explicaciones acerca de la
aptitud de los documentos para servir como fuente a investigaciones históricas, en
el caso de que permitan reconstruir la memoria institucional de la misma entidad o
a nivel distrital. Los valores científicos de los documentos atañen a la información
de carácter técnico que proporcionan. El valor cultural tiene que ver con la aptitud
de los documentos para servir de fuente a investigaciones de carácter antropológico
o social. De acuerdo con ello se diligencia el cuadro de disposición final con las
opciones de Conservación total, Eliminación y Selección explicando en este caso la
manera como se realizará la escogencia de la muestra documental que se enviará
al archivo histórico.

En relación con el campo de acceso y consulta, se pudo establecer que la mayoría
de la documentación producida por la Secretaría es de dominio público ya que se
trata de una entidad estatal, por tanto, estas casillas fueron diligenciadas desde esta
noción. La restricción en la consulta fue sustentada para algunas series, recurriendo
a la legislación del Código de lo contencioso administrativo y la Ley de Habeas Data.
La sección de Control se diligenció citando al funcionario encargado de elaborar la
propuesta de valoración en cabeza de la historiadora con el apoyo del Equipo del
Subsistema Integrado de Gestión Documental. Se cita el archivo donde se llevó a
cabo el trabajo de campo para analizar la documentación, la fecha de elaboración
del estudio, la fecha de revisión en cada dependencia y su aprobación por parte del
Comité de Archivo.

5.1.1.1 Valoración Primaria

Un componente importante en las actividades realizadas para lograr este objetivo
comprendió la presentación ante los funcionarios de varias áreas misionales y
algunas transversales, de los resultados de la investigación en torno a la legislación
que soporta la producción de los documentos; normas y estatutos que reglamentan
el transporte terrestre en todas sus formas y los códigos de tránsito; normas
relacionadas con el valor probatorio de los documentos y los tiempos de caducidad
o prescripción de los procesos legales, reglamentación relativa a la producción y
custodia de archivos; además del estudio de las funciones de las diferentes
dependencias que dan lugar a una cierta producción documental. Todo ello con el
fin de elaborar una propuesta, traducida en los tiempos más adecuados para
mantener la documentación disponible tanto en archivo de gestión como central, el
tiempo que sea necesario para que la SDM cumpla con la obligación constitucional
de conceder pronta respuesta a las peticiones de los ciudadanos y de las entidades
públicas y privadas. Estas propuestas fueron evaluadas por los abogados de cada
dependencia como consta en las actas respectivas y se realizaron las correcciones
o ajustes sugeridos en la legislación citada y los tiempos de retención.

69

5.1.1.2 Valoración Secundaria

Para lograr determinar la aptitud de los documentos para servir como fuente a
investigaciones históricas, se estudiaron los contenidos de los documentos que
conforman las series y subseries documentales, discerniendo el formato de la
información: si se trataba de un listado, de un formato diligenciado, de una encuesta
con opciones de selección, en estos casos por lo general se descartan sus valores
históricos ya que presentan valor solamente como testimonio de que se realizó una
actividad determinada. Las actas, resoluciones, conceptos, estudios y campañas,
entre otros, por lo general se constituyen en fuentes que permiten inferir rasgos de
la aplicación de políticas institucionales, políticas de movilidad o datos de las
transformaciones en el enfoque y abordaje de problemáticas relativas presentadas
en la ciudad en coyunturas determinadas como por ejemplo la transición a la
implementación del Sistema Integrado de Transporte Público o la erradicación de
los vehículos de tracción animal, por citar algunos casos.

Los valores científicos de los documentos se determinaron al evaluar la información
de carácter técnico que proporcionan, que permite reconstruir metodologías de
trabajo útiles en el momento en que son recuperados los documentos del archivo
histórico o proporciona datos útiles sobre actividades que dejaron de realizarse hace
tiempo o perdieron vigencia por cambios en la estructura orgánica y funcional de la
institución, en las tecnologías de la información y comunicaciones o en el contexto
urbano de la movilidad.

El valor cultural de la documentación se deriva de la clase de información que
proporciona que permite reconstruir procesos de transformación urbana de los
medios de desplazamiento masivo o individual, la incidencia de la aplicación de
políticas estatales en las comunidades locales, o el cambio en prácticas de cultura
laboral entre las entidades distritales o al interior de la entidad.

En relación con la determinación de las muestras documentales objeto de selección
para transferencia al archivo histórico, ante el gran volumen de determinadas series
y la imposibilidad de que fueran conservadas en su totalidad, se optó por establecer
periodos de tiempo entre dos y cinco años para presentar una muestra que
permitiera inferir transformaciones en los temas de los documentos a lo largo del
tiempo.

70

Tabla 10: Propuesta cuadro de clasificación documental de la subdirección de contravenciones de la secretaria distrital de movilidad

CODIGO
SECCIÓN SECCIÓN

CODIGO
SUBSECCIÓN SUBSECCIÓN

CODIGO
SERIE SERIE

CODIGO
SUBSERIE SUBSERIE

CÓDIGO

400

SUBSECRETA
RÍA DE

SERVICIOS A
LA

CIUDADANÍA

30

SUBDIRECCION
DE

CONTRAVENCION
ES

1 Actas

1
Acta de entrega de licencia de
Conducción

430-1-1

2 Acta de entrega de vehículo 430-1-2

3 Acta de entrega provisional 430-1-3

4 Acta de notificación 430-1-4

5
Acta de notificación de la
resolución de fallo

430-1-5

2 Certificados

1
Certificado de tiempo de
inmovilización del vehículo en
patios. (opcional)

430-2-1

2
Certificado de tiempo de
inmovilización del vehículo en
patios. (opcional)

430-2-2

3 Citaciones

1
Citación para notificación de
sanción

430-3-1

2
Citación para notificación de la
resolución de fallo

430-3-2

3
Citación para notificación de
proceso de subsanación
(opcional)

430-3-3

4 Comparendos 430-4

5 Comunicaciones

1

Comunicación interna remisoria
del expediente para resolver
recursos de apelación. Los
documentos de segunda
instancia son opcionales

430-5-1

2

Comunicación Interna
informando notificación por
aviso en página web de la
Resolución de revocatoria.

430-5-2

3
Comunicación oficial de envío
de expediente para resolver
segunda instancia

430-5-3

71

CODIGO
SECCIÓN SECCIÓN

CODIGO
SUBSECCIÓN SUBSECCIÓN

CODIGO
SERIE SERIE

CODIGO
SUBSERIE SUBSERIE

CÓDIGO

4

Comunicación oficial de
remisión al servicio social
comunitario por embriaguez
(opcional)

430-5-4

5
Comunicación oficial del Auto
de pruebas

430-5-5

6
Comunicación oficial remisoria
de expedientes a segunda
instancia. (opcional)

430-5-6

7
Comunicación por aviso
(opcional)

430-5-7

8
Comunicación remisoria del
expediente para gestión de
cobro (opcional)

430-5-8

9

Comunicación remisoria de
Acta de Entrega provisional a la
empresa transportadora.
(opcional)

430-5-9

10
Comunicación remisoria de
Acta de Entrega provisional
para el propietario. (opcional)

430-5-10

11
Comunicación remisoria del
expediente para resolver
segunda instancia (opcional)

430-5-11

12
Comunicación remisoria del
expediente con recurso de
apelación resuelto (opcional)

430-5-12

6 Constancias

1 Constancia de ejecutoria 430-6-1

2 Constancia de Notificación 430-6-2

3
Constancia de recepción y
consideración del escrito de
descargos (opcional)

430-6-3

7 Denuncias 430-7

8 Historiales
1 Historial de comparendos 430-8-1

2
Historial de Comparendos del
infractor

430-8-2

72

CODIGO
SECCIÓN SECCIÓN

CODIGO
SUBSECCIÓN SUBSECCIÓN

CODIGO
SERIE SERIE

CODIGO
SUBSERIE SUBSERIE

CÓDIGO

3
Historial de Comparendos
SICON

430-8-3

4
Historial RUNT del infractor
(opcional)

430-8-4

9 Informes

1 Informes a Entes de Control 430-9-1

2 Informe a otras entidades 430-9-2

3 Informes de gestión 430-9-3

10
Peticiones, Quejas
y Reclamos (PQR)

 430-10

11 Planillas 430-11

12
Procesos
contravencionales

1
Proceso contravencional para
entrega de vehículos

430-12-1

2
Procesos contravencionales de
impugnación de comparendos

430-12-2

3

Procesos contravencionales de
revocatoria de actos
administrativos
contravencionales

430-12-3

4

Procesos contravencionales de
subsanación de infracciones
que generaron inmovilización
del vehículo

430-12-4

13
Procesos de
Investigaciones
Administrativas

1
Procesos de investigaciones
administrativas por reincidencia

430-13-1

14
Orden de entrega
de vehículo

430-14

15 Resoluciones

1
Resolución de apertura de
investigación por reincidencia

430-15-1

2 Resolución de Fallo 430-15-2

3
Resolución de Fallo que declara
reincidente

430-15-3

73

CODIGO
SECCIÓN SECCIÓN

CODIGO
SUBSECCIÓN SUBSECCIÓN

CODIGO
SERIE SERIE

CODIGO
SUBSERIE SUBSERIE

CÓDIGO

4 Resolución de Revocatoria 430-15-4

5
Resolución de sanción
contravencional

430-15-5

6
Resolución mediante la cual se
declara contraventor
(fotocopia)(opcional)

430-15-6

7
Resolución que resuelve el
recurso de apelación (opcional)

430-15-7

8

Resolución que resuelve el
recurso de reposición y concede
o niega el de apelación
(opcional)

430-15-8

9
Resolución que resuelve el
recurso de reposición (opcional)

430-15-9

10
Resolución que resuelve el
recurso de reposición contra la
resolución de fallo. (opcional)

430-15-10

16 Solicitudes

1

Solicitud de certificación de
tiempo de inmovilización de
vehículo en patios (opcional)

430-16-1

2
Solicitud de entrega de licencia
(opcional)

430-16-2

3

Solicitud de información a la
Empresa de transporte a donde
está afiliado el vehículo sobre
subsanación de falta. (opcional)

430-16-3

4

Solicitud de información a la
Secretaría Distrital de Ambiente
sobre subsanación de falta.
(opcional)

430-16-4

5

Solicitud de información al
Ministerio de Transporte sobre
subsanación de falta. (opcional)

430-16-5

6
Solicitud de información al SIM
(opcional)

430-16-6

74

CODIGO
SECCIÓN SECCIÓN

CODIGO
SUBSECCIÓN SUBSECCIÓN

CODIGO
SERIE SERIE

CODIGO
SUBSERIE SUBSERIE

CÓDIGO

7

Solicitud de recurso de
reposición y/o apelación
(opcional)

430-16-7

8 Solicitud de Revocatoria 430-16-8

9
Soporte de decisión en firme
(imagen de SICON)

430-16-9

75

5.2 CUADRO DE CARACTERIZACION DOCUMENTAL SUBDIRECCIÓN DE
CONTRAVENCIONES

Teniendo en cuenta que los sistemas son cambiantes y que como tal cada día
aparecen nuevos ajustes a los procesos y actividades nuevas, para la construcción
de los cuadros de caracterización documental se toman los 14 Procesos y 187
procedimientos de acuerdo con lo indicado por parte de la Oficina Asesora de
Planeación en comunicación interna SDM-SA-52106 de fecha 5 de mayo de 2014.

El análisis puntual de la información recolectada dio lugar a la construcción del
cuadro de caracterización documental por proceso, en este caso de la Subdirección
de Contravenciones. Tal como lo sugiere la Guía para elaboración de tablas de
retención de entidades distritales.

El cuadro de caracterización posee diferentes campos en donde debe ser
consignada la información, estos son:

 Proceso: en este campo se consigna el nombre del proceso registrado en el
subsistema de gestión de calidad.

 Procedimiento: se consigna el nombre del procedimiento registrado en el
subsistema de gestión de calidad.

 Actividad: es la tarea descrita que se lleva a cabo en cada uno de los pasos
del procedimiento.

 Tipo Documental: se refiere al nombre que se le da al documento, de
acuerdo con las características de la actividad mencionada en el paso
anterior.

 Definición del documento: es la descripción que se hace del documento de
manera general, relacionando al detalle el contenido del documento.

 Origen: interno cuando es producido por la entidad, externo cuando la
entidad lo recibe.

 Localización del original: en esta columna se consigna la información del
lugar en donde es guardado el documento original y su respectivo soporte.

 Localización de las copias: en esta columna se consigna la información del
lugar en donde se encuentran las copias del documento y su soporte.

76

Tabla 11 cuadro de caracterización documental de la subdirección de contravenciones de la SDM

P C R

Proceso

Gestión

Contravencion

al y al

Transporte

Publico PM05

Digiturno

Es un cuadro de papel

químico, el cual registra la

fecha y un número que es el

turno en el cual el ciudadano

será atendido por el Abogado

en la ventanilla del Supercade

de Movilidad.

Españ

ol
x papel N/A

Documento de

apoyo
N/A

Subserie

documental de

valor administrativo

y legal

x

Subdirec

ción de

contrave

nciones

Disponi

ble

Archivo de

Gestión
N.A

Subdirección de

Contravencione

s

Proceso

Gestión

Contravencion

al y al

Transporte

Publico PM05

cedula de

extrangeria(

fotocopia)

Es el documento de identidad

de los ciudadanos extranjeros

en el territorio Colombiano

Españ

ol
x papel N/A x

PROCESOS

CONTRAVEN

CIONALES

procesos

contraven

cionales

de

impugnaci

ón de

comparen

dos

Subserie

documental de

valor administrativo

y legal

x

Subdirec

ción de

contrave

nciones

Disponi

ble

Archivo de

Gestión
N.A

Subdirección de

Contravencione

s

Proceso

Gestión

Contravencion

al y al

Transporte

Publico PM05

Tarjeta de identidad

(fotocopia)

documento de identificación de

los ciudadanos colobianos

menores de edad

Españ

ol
x papel N/A x

PROCESOS

CONTRAVEN

CIONALES

procesos

contraven

cionales

de

impugnaci

ón de

comparen

dos

Subserie

documental de

valor administrativo

y legal

x

Subdirec

ción de

contrave

nciones

Disponi

ble

Archivo de

Gestión
N.A

Subdirección de

Contravencione

s

Proceso

Gestión

Contravencion

al y al

Transporte

Publico PM05

Cédula de

Ciudadanía

(fotocopia)

Es el documento de identidad

delos nacionales en el

territorio Colombiano

Españ

ol
x papel N/A x

PROCESOS

CONTRAVEN

CIONALES

procesos

contraven

cionales

de

impugnaci

ón de

comparen

dos

Subserie

documental de

valor administrativo

y legal

x

Subdirec

ción de

contrave

nciones

Disponi

ble

Archivo de

Gestión
N.A

Subdirección de

Contravencione

s

Proceso Gestión

Contravencional

y al Transporte

Publico PM05

Comparendo (Copia)

Orden formal de notificación para

que el presunto contraventor o

implicado se presente ante la

autoridad de tránsito por la

comisión de una infracción.

Españo

l
x papel N/A x

PROCESOS

CONTRAVENCIO

NALES

procesos

contravenci

onales de

impugnación

de

comparendo

s

Subserie

documental de

valor administrativo

y legal

x

Subdirecci

ón de

contraven

ciones

Disponibl

e

Archivo de

Gestión
N.A

Subdirección de

Contravenciones

Proceso Gestión

Contravencional

y al Transporte

Publico PM05

Historial de

Comparendos

Es el reporte expedido por el

Sistema de Información SICON en

donde aparecen los comparendos

impuestos a una persona.

Españo

l
x papel N/A x

PROCESOS

CONTRAVENCIO

NALES

procesos

contravenci

onales de

impugnación

de

comparendo

s

Subserie

documental de

valor administrativo

y legal

x

Subdirecci

ón de

contraven

ciones

Disponibl

e

Archivo de

Gestión
N.A

Subdirección de

Contravenciones

E
x
t

e
rnDescri

pción

Presentac

ion de la

Publicada en (

link pagina

Area /

Dependencia

Descripción de la

categaoría de información
Digital

PROPIETARIO DE LOS ACTIVOS DE INFORMACION : Subdirección de Contravenciones

Norma

función o

proceso

Fecha de elaboración/validación:

Idiom

a
Serie Subserie

Localización

del

Estado

de la
Electrónico

CUADRO DE CARACTERIZACION DOCUMENTAL - REGISTRO DE ACTIVOS DE INFORMACIÓN

COD: PA01-PR08-F04

SISTEMA INTEGRADO DE GESTIÓN DISTRITAL BAJO EL ESTÁNDAR MIPG
GESTIÓN ADMINISTRATIVA

CUADRO DE CARACTERIZACION DOCUMENTAL

Versión 1,0

Tipo Documental Tipo de soporte

Descr

In
t

e
rnAnálog

o

Tipo Clasificación Documental(Categoria de Información) Estado y custodia de la informacion (Disponibilidad)
Nombre del

registro o
Definición

Custodi

a de la

77

Proceso

Gestión

Contravencion

al y al

Transporte

Publico PM05

Audiencia Pública

de Impugnación

Es el Acto Administrativo

firmado por la autoridad de

tránsito y el Abogado

Sustanciador, mediante el

cual se resuelve la situación

contravencional de una

persona por la presunta

comisión de una infracción a

las normas de tránsito. Se

diligencia y expide en

Audiencia Pública y al inicio de

ella se toman los generales de

ley y la versión libre del

presunto infractor. En el

contenido la autoridad de

tránsito resuelve sobre la

solicitud de pruebas. El

presunto infractor firma el Acto

Españ

ol
x papel N/A x

PROCESOS

CONTRAVEN

CIONALES

procesos

contraven

cionales

de

impugnaci

ón de

comparen

dos

Subserie

documental de

valor administrativo

y legal

x

Subdirec

ción de

contrave

nciones

Disponi

ble

Archivo de

Gestión
N.A

Subdirección de

Contravencione

s

Proceso

Gestión

Contravencion

al y al

Transporte

Publico PM05

Auto de pruebas

Acto administrativo a través del

cual se decretan las pruebas

necesarias para tomar la

decisión de fondo que

corresponda. (Los documentos

aportados pueden ser revisión

Tecnicomecánica, prueba de

opacidad de la Secretaría de

Ambiente, tarjeta de

operación, certificado de

empadronamiento)

Españ

ol
x papel N/A x

PROCESOS

CONTRAVEN

CIONALES

procesos

contraven

cionales

de

impugnaci

ón de

comparen

dos

Subserie

documental de

valor administrativo

y legal

x

Subdirec

ción de

contrave

nciones

Disponi

ble

Archivo de

Gestión
N.A

Subdirección de

Contravencione

s

Proceso

Gestión

Contravencion

al y al

Transporte

Publico PM05

Comunicación

interna remisoria

del expediente para

resolver recursos de

apelación. Los

documentos de

segunda instancia

son opcionales

Es la comunicación con la

cual se remiten a la Dirección

de procesos administrativos

los expedientes que tienen

recurso de apelación para

tomar la decisión por la

segunda instancia.

Españ

ol
x papel N/A x

PROCESOS

CONTRAVEN

CIONALES

procesos

contraven

cionales

de

impugnaci

ón de

comparen

dos

Subserie

documental de

valor administrativo

y legal

x

Subdirec

ción de

contrave

nciones

Disponi

ble

Archivo de

Gestión
N.A

Subdirección de

Contravencione

s

Proceso

Gestión

Contravencion

al y al

Transporte

Publico PM05

Resolución que

resuelve el recurso

de apelación

interpuesto

Es el Acto Administrativo

mediante el cual se resuelve el

recurso de apelación

interpuesto por el ciudadano

presunto infractor

Españ

ol
x papel N/A x

PROCESOS

CONTRAVEN

CIONALES

procesos

contraven

cionales

de

impugnaci

ón de

comparen

dos

Subserie

documental de

valor administrativo

y legal

x

Subdirec

ción de

contrave

nciones

Disponi

ble

Archivo de

Gestión
N.A

Subdirección de

Contravencione

s

Proceso

Gestión

Contravencion

al y al

Transporte

Publico PM05

Citación para

notificación

Es la comunicación oficial

enviada mediante la cual se

cita a una persona natural

para que se notifique del

contenido de un Acto

Administrativo

Españ

ol
x papel N/A x

PROCESOS

CONTRAVEN

CIONALES

procesos

contraven

cionales

de

impugnaci

ón de

comparen

dos

Subserie

documental de

valor administrativo

y legal

x

Subdirec

ción de

contrave

nciones

Disponi

ble

Archivo de

Gestión
N.A

Subdirección de

Contravencione

s

Proceso

Gestión

Contravencion

al y al

Transporte

Publico PM05

Acta de notificación

Es el documento en el cual

consta que se presentó el

representante legal o

apoderado para notificarse del

Acto Administrativo y se le

entrega copia íntegra y

completa del mismo.

Españ

ol
x papel N/A x

PROCESOS

CONTRAVEN

CIONALES

procesos

contraven

cionales

de

impugnaci

ón de

comparen

dos

Subserie

documental de

valor administrativo

y legal

x

Subdirec

ción de

contrave

nciones

Disponi

ble

Archivo de

Gestión
N.A

Subdirección de

Contravencione

s

Proceso

Gestión

Contravencion

al y al

Transporte

Publico PM05

 Notificación por

aviso

Es la comunicación oficial

enviada mediante la cual se

remite el Acto Administrativo (

Auto de pruebas) a la persona

jurídica investigada a la

dirección oficialmente

registrada.

Españ

ol
x papel N/A x

PROCESOS

CONTRAVEN

CIONALES

procesos

contraven

cionales

de

impugnaci

ón de

comparen

dos

Subserie

documental de

valor administrativo

y legal

x

Subdirec

ción de

contrave

nciones

Disponi

ble

Archivo de

Gestión
N.A

Subdirección de

Contravencione

s

Proceso

Gestión

Contravencion

al y al

Transporte

Publico PM05

Comunicación

remisoria del

expediente con

recurso de

apelación resuelto.

Es el Memorando remisorio del

expediente con recurso de

apelación resuelto.

Españ

ol
x papel N/A x

PROCESOS

CONTRAVEN

CIONALES

procesos

contraven

cionales

de

impugnaci

ón de

comparen

dos

Subserie

documental de

valor administrativo

y legal

x

Subdirec

ción de

contrave

nciones

Disponi

ble

Archivo de

Gestión
N.A

Subdirección de

Contravencione

s

Proceso

Gestión

Contravencion

al y al

Transporte

Publico PM05

Soporte de decisión

en firme (imagen de

SICON)

Documento que evidencia la

decisión tomada por la

autoridad de transito la cual

deja el fallo en firme

Españ

ol
x papel N/A x

PROCESOS

CONTRAVEN

CIONALES

procesos

contraven

cionales

de

impugnaci

ón de

comparen

dos

Subserie

documental de

valor administrativo

y legal

x

Subdirec

ción de

contrave

nciones

Disponi

ble

Archivo de

Gestión
N.A

Subdirección de

Contravencione

s

78

Proceso

Gestión

Contravencion

al y al

Transporte

Publico PM05

Digiturno

Es un cuadro de papel

químico, el cual registra la

fecha y un número que es el

turno en el cual el ciudadano

será atendido por el Abogado

en la ventanilla del Supercade

de Movilidad.

Españ

ol
x papel N/A X

Documento de

apoyo

Document

o de

apoyo

Documento de apoyo X

Docume

nto de

apoyo

Docum

ento de

apoyo

Documento

de apoyo

Documento de

apoyo

Documento de

apoyo

Proceso

Gestión

Contravencion

al y al

Transporte

Publico PM05

Cédula de

Ciudadanía (

fotocopia)

Es el documento de identidad

de los nacionales en el

territorio Colombiano

Españ

ol
x Papel N.A X

PROCESOS

CONTRAVEN

CIONALES

Proceso

contraven

cional de

entrega

de

vehículos

inmoviliza

dos

Subserie

documental de

valor administrativo

y legal

x

Subdirec

ción de

contrave

nciones

Disponi

ble

Archivo de

Gestión
N.A

Subdirección de

contravenciones

Proceso

Gestión

Contravencion

al y al

Transporte

Publico PM05

Comparendo

(copia)

Orden formal de notificación

para que el presunto

contraventor o implicado se

presente ante la autoridad de

tránsito por la comisión de una

infracción.

Españ

ol
x Papel N.A X

PROCESOS

CONTRAVEN

CIONALES

Proceso

contraven

cional de

entrega

de

vehículos

inmoviliza

dos

Subserie

documental de

valor administrativo

y legal

x

Subdirec

ción de

contrave

nciones

Disponi

ble

Archivo de

Gestión
N.A

Subdirección de

contravenciones

Proceso

Gestión

Contravencion

al y al

Transporte

Publico PM05

 Documento de

Retención

preventiva de la

Licencia de

Conducción.

Documento diligenciado por la

policía de tránsito cuando

retiene la Licencia de

Conducción al presunto

infractor en vía y de manera

detallada describe las

características físicas y de

contenido del documento.

Españ

ol
x Papel N.A X

PROCESOS

CONTRAVEN

CIONALES

Proceso

contraven

cional de

entrega

de

vehículos

inmoviliza

dos

Subserie

documental de

valor administrativo

y legal

x

Subdirec

ción de

contrave

nciones

Disponi

ble

Archivo de

Gestión
N.A

Subdirección de

contravenciones

Proceso

Gestión

Contravencion

al y al

Transporte

Publico PM05

Licencia de

conducción

documento público de carácter

personal e intransferible

expedido por autoridad

competente, el cual autoriza a

una persona para la

conducción de un vehículo con

validez en todo el territorio

nacional.

Españ

ol
x Papel N.A X

PROCESOS

CONTRAVEN

CIONALES

Proceso

contraven

cional de

entrega

de

vehículos

inmoviliza

dos

Subserie

documental de

valor administrativo

y legal

x

Subdirec

ción de

contrave

nciones

Disponi

ble

Archivo de

Gestión
N.A

Subdirección de

contravenciones

Proceso

Gestión

Contravencion

al y al

Transporte

Publico PM05

Documento de

autorización para

prueba con

alcohosensores

Es un documento de uso

exclusivo de la policía de

tránsito en el cual se le indica

al conductor como será el

procedimiento, se le realizan

preguntas de rigor y se le

requiere para que autorice el

uso de alcohosensores.

Españ

ol
x Papel N.A X

PROCESOS

CONTRAVEN

CIONALES

Proceso

contraven

cional de

entrega

de

vehículos

inmoviliza

dos

Subserie

documental de

valor administrativo

y legal

x

Subdirec

ción de

contrave

nciones

Disponi

ble

Archivo de

Gestión
N.A

Subdirección de

contravenciones

Proceso

Gestión

Contravencion

al y al

Transporte

Publico PM05

Dictamen de

Medicina Legal de

alcoholemia

(opcional)

Es el documento mediante el

cual el Médico de medicina

legal determina mediante un

examen los niveles de alcohol

que presenta una persona en

la sangre.

Españ

ol
x Papel N.A X

PROCESOS

CONTRAVEN

CIONALES

Proceso

contraven

cional de

entrega

de

vehículos

inmoviliza

dos

Subserie

documental de

valor administrativo

y legal

x

Subdirec

ción de

contrave

nciones

Disponi

ble

Archivo de

Gestión
N.A

Subdirección de

contravenciones

Proceso

Gestión

Contravencion

al y al

Transporte

Publico PM05

Inventario de grua

Es el documento que contiene

e detalle de las características

del estado en que ingresa el

vehículo

Españ

ol
x Papel N.A X

PROCESOS

CONTRAVEN

CIONALES

Proceso

contraven

cional de

entrega

de

vehículos

inmoviliza

dos

Subserie

documental de

valor administrativo

y legal

x

Subdirec

ción de

contrave

nciones

Disponi

ble

Archivo de

Gestión
N.A

Subdirección de

contravenciones

Proceso

Gestión

Contravencion

al y al

Transporte

Publico PM05

Inventario de patios

Es el documento que contiene

e detalle de las características

del estado en que ingresa el

vehículo a patios

Españ

ol
x Papel N.A X

PROCESOS

CONTRAVEN

CIONALES

Proceso

contraven

cional de

entrega

de

vehículos

inmoviliza

dos

Subserie

documental de

valor administrativo

y legal

x

Subdirec

ción de

contrave

nciones

Disponi

ble

Archivo de

Gestión
N.A

Subdirección de

contravenciones

79

Proceso

Gestión

Contravencion

al y al

Transporte

Publico PM05

Licencia de tránsito

(fotocopia)

Es el documento público que

identifica un vehículo

automotor, acredita su

propiedad e identifica a su

propietario y autoriza a dicho

vehículo para circular por las

vías públicas y por las

privadas abiertas al público.

Españ

ol
x Papel N.A X

PROCESOS

CONTRAVEN

CIONALES

Proceso

contraven

cional de

entrega

de

vehículos

inmoviliza

dos

Subserie

documental de

valor administrativo

y legal

x

Subdirec

ción de

contrave

nciones

Disponi

ble

Archivo de

Gestión
N.A

Subdirección de

contravenciones

Proceso

Gestión

Contravencion

al y al

Transporte

Publico PM05

Tarjeta de

Operación

(fotocopia)

La tarjeta de operación es el

documento único que autoriza

a un vehículo automotor para

prestar el Servicio Público de

transporte Terrestre Automotor

Especial bajo la

responsabilidad de una

empresa de acuerdo con los

servicios contratados.

Españ

ol
x Papel N.A X

PROCESOS

CONTRAVEN

CIONALES

Proceso

contraven

cional de

entrega

de

vehículos

inmoviliza

dos

Subserie

documental de

valor administrativo

y legal

x

Subdirec

ción de

contrave

nciones

Disponi

ble

Archivo de

Gestión
N.A

Subdirección de

contravenciones

Proceso

Gestión

Contravencion

al y al

Transporte

Publico PM05

Revisión

Tecnicomecánica

(fotocopia)

(opcional)

Es el Procedimiento unificado

establecido para todos los

vehículos automotores

mediante el cual se verifican

las condiciones mecánicas,

ambientales y de seguridad a

través de la revisión técnico

mecánica y de emisiones

contaminantes realizadas en

los Centros de Diagnóstico

Automotor legalmente

constituidos para tal fin.

Españ

ol
x Papel N.A X

PROCESOS

CONTRAVEN

CIONALES

Proceso

contraven

cional de

entrega

de

vehículos

inmoviliza

dos

Subserie

documental de

valor administrativo

y legal

x

Subdirec

ción de

contrave

nciones

Disponi

ble

Archivo de

Gestión
N.A

Subdirección de

contravenciones

Proceso

Gestión

Contravencion

al y al

Transporte

Publico PM05

Seguro Obligatorio

de Accidentes de

tránsito (SOAT)

El Seguro Obligatorio de

Accidentes de Tránsito –

SOAT, es un contrato de

seguro fundamentado en un

principio social, que busca

garantizar la atención

inmediata e integral de todas

las víctimas de accidentes de

tránsito ocurridos en las vías

del país.

Españ

ol
x Papel N.A X

PROCESOS

CONTRAVEN

CIONALES

Proceso

contraven

cional de

entrega

de

vehículos

inmoviliza

dos

Subserie

documental de

valor administrativo

y legal

x

Subdirec

ción de

contrave

nciones

Disponi

ble

Archivo de

Gestión
N.A

Subdirección de

contravenciones

Proceso

Gestión

Contravencion

al y al

Transporte

Publico PM05

Seguro de

responsabilidad

civil, contractual y

extracontractual

Documento exigido a las

personas juridicas en donde

se indica que se asegura con

la responsabilidad civil,

contractual y extracontractual

para la entrega de un vehículo

Españ

ol
x Papel N.A X

PROCESOS

CONTRAVEN

CIONALES

Proceso

contraven

cional de

entrega

de

vehículos

inmoviliza

dos

Subserie

documental de

valor administrativo

y legal

x

Subdirec

ción de

contrave

nciones

Disponi

ble

Archivo de

Gestión
N.A

Subdirección de

contravenciones

Proceso

Gestión

Contravencion

al y al

Transporte

Publico PM05

 Solicitud de

certificación de

tiempo de

inmovilización de

vehículo en patios

(opcional)

Es la comunicación oficial por

correo electrónico mediante la

cual se solicita a patio que se

certifique cual es el tiempo

que un vehículo ha estado

inmovilizado.

Españ

ol
X

Disco

Duro
N.A X

PROCESOS

CONTRAVEN

CIONALES

Proceso

contraven

cional de

entrega

de

vehículos

inmoviliza

dos

Subserie

documental de

valor administrativo

y legal

x

Subdirec

ción de

contrave

nciones

Disponi

ble

Archivo de

Gestión
N.A

Subdirección de

contravenciones

Proceso

Gestión

Contravencion

al y al

Transporte

Publico PM05

Certificado de

tiempo de

inmovilización del

vehículo en

patios.(opcional)

Es la comunicación oficial por

correo electrónico mediante la

cual se certifica el tiempo que

un vehículo ha estado

inmovilizado.

Españ

ol
X

Disco

Duro
N.A X

PROCESOS

CONTRAVEN

CIONALES

Proceso

contraven

cional de

entrega

de

vehículos

inmoviliza

dos

Subserie

documental de

valor administrativo

y legal

x

Subdirec

ción de

contrave

nciones

Disponi

ble

Archivo de

Gestión
N.A

Subdirección de

contravenciones

Proceso

Gestión

Contravencion

al y al

Transporte

Publico PM05

Historial de

Comparendos del

infractor

Es el reporte expedido por el

Sistema de Información SICON

en donde aparecen los

comparendos impuestos a una

persona.

Españ

ol
x Papel N.A X

PROCESOS

CONTRAVEN

CIONALES

Proceso

contraven

cional de

entrega

de

vehículos

inmoviliza

dos

Subserie

documental de

valor administrativo

y legal

x

Subdirec

ción de

contrave

nciones

Disponi

ble

Archivo de

Gestión
N.A

Subdirección de

contravenciones

80

Proceso

Gestión

Contravencion

al y al

Transporte

Publico PM05

Hstorial RUNT del

infractor (opcional)

es el reporte expdedido por el

sistema RUNT en el cual se

revisa sel historial de

comparendos impuestos a

esta persona

Españ

ol
x Papel N.A X

PROCESOS

CONTRAVEN

CIONALES

Proceso

contraven

cional de

entrega

de

vehículos

inmoviliza

dos

Subserie

documental de

valor administrativo

y legal

x

Subdirec

ción de

contrave

nciones

Disponi

ble

Archivo de

Gestión
N.A

Subdirección de

contravenciones

Proceso

Gestión

Contravencion

al y al

Transporte

Publico PM05

Historial de

comparendos del

autorizado

(opcional)

es el reporte revisado en los

sistemas consultables de la

persona autorizada para retirar

un vehículo

Españ

ol
x Papel N.A X

PROCESOS

CONTRAVEN

CIONALES

Proceso

contraven

cional de

entrega

de

vehículos

inmoviliza

dos

Subserie

documental de

valor administrativo

y legal

x

Subdirec

ción de

contrave

nciones

Disponi

ble

Archivo de

Gestión
N.A

Subdirección de

contravenciones

Proceso

Gestión

Contravencion

al y al

Transporte

Publico PM05

Audiencia Pública

de embriaguez

Es un Acto Administrativo

mediante el cual se resuelve la

situación contravencional de

una persona, relacionada con

conducir en estado de

embriaguez. El documento se

inicia en la Audiencia Pública

donde se toman los generales

de ley y la versión libre del

presunto infractor, quien firma

una vez concluido el

documento e interpone y

sustenta, si es del caso, el

recurso de apelación. La

Autoridad de Tránsito que

suscribe el Acto Administrativo,

decide si concede o no el

recurso de apelación y, de ser

Españ

ol
x Papel N.A X

PROCESOS

CONTRAVEN

CIONALES

Proceso

contraven

cional de

entrega

de

vehículos

inmoviliza

dos

Subserie

documental de

valor administrativo

y legal

x

Subdirec

ción de

contrave

nciones

Disponi

ble

Archivo de

Gestión
N.A

Subdirección de

contravenciones

Proceso

Gestión

Contravencion

al y al

Transporte

Publico PM05

Acta de entrega de

vehículo

Es el Acto Administrativo

expedido por la autoridad de

tránsito mediante la cual se

autoriza la entrega provisional

o definitiva de un vehículo que

ha sido inmovilizado. Es

firmada por el infractor,

propietario o autorizado para el

retiro del vehículo y por el

profesional que adelantó la

diligencia. (Autoridad de

Tránsito)

Españ

ol
x Papel N.A X

PROCESOS

CONTRAVEN

CIONALES

Proceso

contraven

cional de

entrega

de

vehículos

inmoviliza

dos

Subserie

documental de

valor administrativo

y legal

x

Subdirec

ción de

contrave

nciones

Disponi

ble

Archivo de

Gestión
N.A

Subdirección de

contravenciones

Proceso

Gestión

Contravencion

al y al

Transporte

Publico PM05

Comunicación

oficial remisoria de

expedientes a

segunda instancia.

(opcional)

Es la copmunicación oficial

remisorioa del expediente a la

segunda instancia

Españ

ol
x Papel N.A X

PROCESOS

CONTRAVEN

CIONALES

Proceso

contraven

cional de

entrega

de

vehículos

inmoviliza

dos

Subserie

documental de

valor administrativo

y legal

x

Subdirec

ción de

contrave

nciones

Disponi

ble

Archivo de

Gestión
N.A

Subdirección de

contravenciones

Proceso

Gestión

Contravencion

al y al

Transporte

Publico PM05

Resolución que

resuelve el recurso

de apelación

interpuesto

(opcional)

es el acto administraivo

mediante el cual la segunda

instancia reseulve el recurso

de reposición presentado por

un ciudadano en un proiceso

de inmovilización del vehículo

Españ

ol
x Papel N.A X

PROCESOS

CONTRAVEN

CIONALES

Proceso

contraven

cional de

entrega

de

vehículos

inmoviliza

dos

Subserie

documental de

valor administrativo

y legal

x

Subdirec

ción de

contrave

nciones

Disponi

ble

Archivo de

Gestión
N.A

Subdirección de

contravenciones

Proceso

Gestión

Contravencion

al y al

Transporte

Publico PM05

Citación para

notificación

(opcional)

Es la comunicación oficial

enviada mediante la cual se

invita a un ciudadano para

que se notifique de la decisión

tomada por la autoridfad de

transito en el desarrollo de su

proceso de entrega de

vehículo

Españ

ol
x Papel N.A X

PROCESOS

CONTRAVEN

CIONALES

Proceso

contraven

cional de

entrega

de

vehículos

inmoviliza

dos

Subserie

documental de

valor administrativo

y legal

x

Subdirec

ción de

contrave

nciones

Disponi

ble

Archivo de

Gestión
N.A

Subdirección de

contravenciones

Proceso

Gestión

Contravencion

al y al

Transporte

Publico PM05

Acta de notificación

(opcional)

Es el documento mediante el

cual se deja constancia de

notificación de

Españ

ol
x Papel N.A X

PROCESOS

CONTRAVEN

CIONALES

Proceso

contraven

cional de

entrega

de

vehículos

inmoviliza

dos

Subserie

documental de

valor administrativo

y legal

x

Subdirec

ción de

contrave

nciones

Disponi

ble

Archivo de

Gestión
N.A

Subdirección de

contravenciones

Proceso

Gestión

Contravencion

al y al

Transporte

Publico PM05

Notificación por

aviso (opcional)

Es el documento mediante el

cual se videncia la notificación

tomada a un ciudadano en

desarrollo de de un proceso

de entrega de vehículo

Españ

ol
x Papel N.A X

PROCESOS

CONTRAVEN

CIONALES

Proceso

contraven

cional de

entrega

de

vehículos

inmoviliza

dos

Subserie

documental de

valor administrativo

y legal

x

Subdirec

ción de

contrave

nciones

Disponi

ble

Archivo de

Gestión
N.A

Subdirección de

contravenciones

Proceso

Gestión

Contravencion

al y al

Transporte

Publico PM05

Comunicación

remisoria del

expediente con

recurso de

apelación resuelto

(opcional)

es la comunicación oficial

emediante la cual se remite el

el expediente con el recurso

de apelación resuelto a la

primera instancia

Españ

ol
x Papel N.A X

PROCESOS

CONTRAVEN

CIONALES

Proceso

contraven

cional de

entrega

de

vehículos

inmoviliza

dos

Subserie

documental de

valor administrativo

y legal

x

Subdirec

ción de

contrave

nciones

Disponi

ble

Archivo de

Gestión
N.A

Subdirección de

contravenciones

81

Proceso

Gestión

Contravencion

al y al

Transporte

Publico PM05

Comunicación

oficial de remisión al

servicio social

comunictario por

embriaguez

(opcional)

Es la comunicación oficial por

correo electrónico mediante la

cual se solicita a patio que se

certifique cual es el tiempo

que un vehículo ha estado

inmovilizado.

Españ

ol
x Papel N.A X

PROCESOS

CONTRAVEN

CIONALES

Proceso

contraven

cional de

entrega

de

vehículos

inmoviliza

dos

Subserie

documental de

valor administrativo

y legal

x

Subdirec

ción de

contrave

nciones

Disponi

ble

Archivo de

Gestión
N.A

Subdirección de

contravenciones

Proceso

Gestión

Contravencion

al y al

Transporte

Publico PM05

Certificado de

tiempo de

inmovilización del

vehículo en patios.

(opcional)

Es la comunicación oficial por

correo electrónico mediante la

cual se certifica el tiempo que

un vehículo ha estado

inmovilizado.

Españ

ol
x Papel N.A X

PROCESOS

CONTRAVEN

CIONALES

Proceso

contraven

cional de

entrega

de

vehículos

inmoviliza

dos

Subserie

documental de

valor administrativo

y legal

x

Subdirec

ción de

contrave

nciones

Disponi

ble

Archivo de

Gestión
N.A

Subdirección de

contravenciones

Proceso

Gestión

Contravencion

al y al

Transporte

Publico PM05

Solicitud de entrega

de licencia

(opcional)

Es la comunicación oficial

mediante la cual se solicita la

entrega de la licencia de

conducción que previamente

fue retenida por la presunta

comisión de una falta a las

normas de tránsito

Españ

ol
x Papel N.A X

PROCESOS

CONTRAVEN

CIONALES

Proceso

contraven

cional de

entrega

de

vehículos

inmoviliza

dos

Subserie

documental de

valor administrativo

y legal

x

Subdirec

ción de

contrave

nciones

Disponi

ble

Archivo de

Gestión
N.A

Subdirección de

contravenciones

Proceso

Gestión

Contravencion

al y al

Transporte

Publico PM05

Acta de entrega de

licencia de

Conducción

Es el documento mediante el

cual se deja evidencia de la

entrega por parte de la

administración en la que se

entrega la liciencia de

conducción a un ciudadano al

cual previamente le habia sido

retenida

Españ

ol
x Papel N.A X

PROCESOS

CONTRAVEN

CIONALES

Proceso

contraven

cional de

entrega

de

vehículos

inmoviliza

dos

Subserie

documental de

valor administrativo

y legal

x

Subdirec

ción de

contrave

nciones

Disponi

ble

Archivo de

Gestión
N.A

Subdirección de

contravenciones

Procedimiento

para

Imposición de

sanciones por

Reincidencia

PM 05

Cédula de

Ciudadanía (copia)

Es el documento de identidad

para los nacionales en el

territorio Colombiano

Españ

ol
x Papel N.A X

PROCESOS

DE

INVESTIGACI

ONES

ADMINISTRATI

VAS

Procesos

de

investigaci

ones

administra

tivas por

reincidenci

a

Subserie

documental de

valor administrativo

y legal

x

Subdirec

ción de

contrave

nciones

Disponi

ble

Archivo de

Gestión
N/A

Subdirección de

contravenciones

Procedimiento

para

Imposición de

sanciones por

Reincidencia

PM 05

Histórial de

comparendos

Es el reporte generado por el

sistema SICON, que contiene

la totalidad de los

comparendos impuestos por

infracciones a un ciudadano

Españ

ol
x Papel N.A X

PROCESOS

DE

INVESTIGACI

ONES

ADMINISTRATI

VAS

Procesos

de

investigaci

ones

administra

tivas por

reincidenci

a

Subserie

documental de

valor administrativo

y legal

x

Subdirec

ción de

contrave

nciones

Disponi

ble

Archivo de

Gestión
N/A

Subdirección de

contravenciones

Procedimiento

para

Imposición de

sanciones por

Reincidencia

PM 05

Resolución

mediante la cual se

declara

contraventor

(fotocopia)(opcional

)

Es el Acto administrativo

mediante el cual se declara

contraventor por la comisión

de una infracción a las normas

de tránsito.

Españ

ol
x Papel N.A X

PROCESOS

DE

INVESTIGACI

ONES

ADMINISTRATI

VAS

Procesos

de

investigaci

ones

administra

tivas por

reincidenci

a

Subserie

documental de

valor administrativo

y legal

x

Subdirec

ción de

contrave

nciones

Disponi

ble

Archivo de

Gestión
N/A

Subdirección de

contravenciones

Procedimiento

para

Imposición de

sanciones por

Reincidencia

PM 05

 Resolución de

apertura de

investigación por

reincidencia

Es el Acto Administrativo

emitida por la Autoridad de

tránsito en la cual se inicia una

investigación por reincidencia

de infracción en un lapso de

seis (6) meses.

Españ

ol
x Papel N.A X

PROCESOS

DE

INVESTIGACI

ONES

ADMINISTRATI

VAS

Procesos

de

investigaci

ones

administra

tivas por

reincidenci

a

Subserie

documental de

valor administrativo

y legal

x

Subdirec

ción de

contrave

nciones

Disponi

ble

Archivo de

Gestión
N/A

Subdirección de

contravenciones

Procedimiento

para

Imposición de

sanciones por

Reincidencia

PM 05

Acta de notificación

personal (opcional)

Es el documento donde consta

que el ciudadano compareció

y se le entregó copia íntegra y

del Acto Administrativo

Españ

ol
x Papel N.A X

PROCESOS

DE

INVESTIGACI

ONES

ADMINISTRATI

VAS

Procesos

de

investigaci

ones

administra

tivas por

reincidenci

a

Subserie

documental de

valor administrativo

y legal

x

Subdirec

ción de

contrave

nciones

Disponi

ble

Archivo de

Gestión
N/A

Subdirección de

contravenciones

Procedimiento

para

Imposición de

sanciones por

Reincidencia

PM 05

Citación para

notificación.(opcion

al)

Es una comunicación oficial

enviada mediante la cual se

solicita al ciudadano que

comparezca para ser

notificado de un Acto

Administrativo personalmente.

Españ

ol
x Papel N.A X

PROCESOS

DE

INVESTIGACI

ONES

ADMINISTRATI

VAS

Procesos

de

investigaci

ones

administra

tivas por

reincidenci

a

Subserie

documental de

valor administrativo

y legal

x

Subdirec

ción de

contrave

nciones

Disponi

ble

Archivo de

Gestión
N/A

Subdirección de

contravenciones

Procedimiento

para

Imposición de

sanciones por

Reincidencia

PM 05

 Notificación por

remisión o por aviso

(opcional)

Es el acto mediante el cual se

notifica conforme a lo

establecido en el Artículo del

CPAC

Españ

ol
x Papel N.A X

PROCESOS

DE

INVESTIGACI

ONES

ADMINISTRATI

VAS

Procesos

de

investigaci

ones

administra

tivas por

reincidenci

a

Subserie

documental de

valor administrativo

y legal

x

Subdirec

ción de

contrave

nciones

Disponi

ble

Archivo de

Gestión
N/A

Subdirección de

contravenciones

82

Procedimiento

para

Imposición de

sanciones por

Reincidencia

PM 05

Escrito de

descargos y/o

solicitud de pruebas

(opcional)

Es el documento presentado

por el ciudadano dentro de los

diez días siguientes a la

notificación en el cual

manifiesta el cual ejerce su

derecho de defensa.

Españ

ol
x Papel N.A X

PROCESOS

DE

INVESTIGACI

ONES

ADMINISTRATI

VAS

Procesos

de

investigaci

ones

administra

tivas por

reincidenci

a

Subserie

documental de

valor administrativo

y legal

x

Subdirec

ción de

contrave

nciones

Disponi

ble

Archivo de

Gestión
N/A

Subdirección de

contravenciones

Procedimiento

para

Imposición de

sanciones por

Reincidencia

PM 05

Constancia de

recepción y

consideración del

escrito de

descargos

(opcional)

Es la comunicación oficial

enviada en la cual la Entidad

comunica al ciudadano

infractor que ha recibido el

Escrito de descargos y que lo

evaluará y lo tendrá en cuenta

en el expediente.

Españ

ol
x Papel N.A X

PROCESOS

DE

INVESTIGACI

ONES

ADMINISTRATI

VAS

Procesos

de

investigaci

ones

administra

tivas por

reincidenci

a

Subserie

documental de

valor administrativo

y legal

x

Subdirec

ción de

contrave

nciones

Disponi

ble

Archivo de

Gestión
N/A

Subdirección de

contravenciones

Procedimiento

para

Imposición de

sanciones por

Reincidencia

PM 05

Auto de pruebas

Es el acto administrativo

mediante el cual se declara

precluido el término para

presentar descargos y se da

apertura al periodo probatorio.

Españ

ol
x Papel N.A X

PROCESOS

DE

INVESTIGACI

ONES

ADMINISTRATI

VAS

Procesos

de

investigaci

ones

administra

tivas por

reincidenci

a

Subserie

documental de

valor administrativo

y legal

x

Subdirec

ción de

contrave

nciones

Disponi

ble

Archivo de

Gestión
N/A

Subdirección de

contravenciones

Procedimiento

para

Imposición de

sanciones por

Reincidencia

PM 05

Comunicación

oficial del Auto de

pruebas

Es la comunicación oficial que

se envía al investigado

informándole que dentro del

proceso que se sigue en su

contra por reincidencia se

profirió Auto de pruebas

Españ

ol
x Papel N.A X

PROCESOS

DE

INVESTIGACI

ONES

ADMINISTRATI

VAS

Procesos

de

investigaci

ones

administra

tivas por

reincidenci

a

Subserie

documental de

valor administrativo

y legal

x

Subdirec

ción de

contrave

nciones

Disponi

ble

Archivo de

Gestión
N/A

Subdirección de

contravenciones

Procedimiento

para

Imposición de

sanciones por

Reincidencia

PM 05

Comunicación por

aviso (opcional)

Es la comunicación oficial

enviada mediante la cual se

envia el aviso del auto de

pruebas

Españ

ol
x Papel N.A X

PROCESOS

DE

INVESTIGACI

ONES

ADMINISTRATI

VAS

Procesos

de

investigaci

ones

administra

tivas por

reincidenci

a

Subserie

documental de

valor administrativo

y legal

x

Subdirec

ción de

contrave

nciones

Disponi

ble

Archivo de

Gestión
N/A

Subdirección de

contravenciones

Procedimiento

para

Imposición de

sanciones por

Reincidencia

PM 05

Resolución de Fallo

que declara

reincidente

Es el Acto Administrativo

emitido por la autoridad de

tránsito mediante el cual se

sanciona o se absuelve de la

responsabilidad administrativa

al investigado.

Españ

ol
x Papel N.A X

PROCESOS

DE

INVESTIGACI

ONES

ADMINISTRATI

VAS

Procesos

de

investigaci

ones

administra

tivas por

reincidenci

a

Subserie

documental de

valor administrativo

y legal

x

Subdirec

ción de

contrave

nciones

Disponi

ble

Archivo de

Gestión
N/A

Subdirección de

contravenciones

Procedimiento

para

Imposición de

sanciones por

Reincidencia

PM 05

Citación para

notificación

Es una comunicación oficial

enviada mediante la cual se

solicita al ciudadano que

comparezca para ser

notificado de un Acto

Administrativo personalmente.

Españ

ol
x Papel N.A X

PROCESOS

DE

INVESTIGACI

ONES

ADMINISTRATI

VAS

Procesos

de

investigaci

ones

administra

tivas por

reincidenci

a

Subserie

documental de

valor administrativo

y legal

x

Subdirec

ción de

contrave

nciones

Disponi

ble

Archivo de

Gestión
N/A

Subdirección de

contravenciones

Procedimiento

para

Imposición de

sanciones por

Reincidencia

PM 05

Acta de Notificación

Es el documento donde consta

que el ciudadano compareció

y se le entregó copia íntegra y

del Acto Administrativo

Españ

ol
x Papel N.A X

PROCESOS

DE

INVESTIGACI

ONES

ADMINISTRATI

VAS

Procesos

de

investigaci

ones

administra

tivas por

reincidenci

a

Subserie

documental de

valor administrativo

y legal

x

Subdirec

ción de

contrave

nciones

Disponi

ble

Archivo de

Gestión
N/A

Subdirección de

contravenciones

Procedimiento

para

Imposición de

sanciones por

Reincidencia

PM 05

notificación por

remisión o por

aviso (opcional)

Es el acto mediante el cual se

notifica conforme a lo

establecido en el Artículo del

CPAC

Españ

ol
x Papel N.A X

PROCESOS

DE

INVESTIGACI

ONES

ADMINISTRATI

VAS

Procesos

de

investigaci

ones

administra

tivas por

reincidenci

a

Subserie

documental de

valor administrativo

y legal

x

Subdirec

ción de

contrave

nciones

Disponi

ble

Archivo de

Gestión
N/A

Subdirección de

contravenciones

Procedimiento

para

Imposición de

sanciones por

Reincidencia

PM 05

Solicitud de recurso

de reposición y/o

apelación (opcional)

Es la comunicación oficial

mendiante la cual el

ciudadano implicado en una

reincidencia

Españ

ol
x Papel N.A X

PROCESOS

DE

INVESTIGACI

ONES

ADMINISTRATI

VAS

Procesos

de

investigaci

ones

administra

tivas por

reincidenci

a

Subserie

documental de

valor administrativo

y legal

x

Subdirec

ción de

contrave

nciones

Disponi

ble

Archivo de

Gestión
N/A

Subdirección de

contravenciones

83

Procedimiento

para

Imposición de

sanciones por

Reincidencia

PM 05

Resolución que

resuelve el recurso

de reposición

(opcional)

Es el Acto Administrativo

mediante el cual se resuelve el

recurso de reposición

presentado por el sancionado.

Españ

ol
x Papel N.A X

PROCESOS

DE

INVESTIGACI

ONES

ADMINISTRATI

VAS

Procesos

de

investigaci

ones

administra

tivas por

reincidenci

a

Subserie

documental de

valor administrativo

y legal

x

Subdirec

ción de

contrave

nciones

Disponi

ble

Archivo de

Gestión
N/A

Subdirección de

contravenciones

Procedimiento

para

Imposición de

sanciones por

Reincidencia

PM 05

Resolución que

resuelve el recurso

de apelación

(opcional)

Es el Acto Administrativo

mediante el cual se resuelve el

recurso de reposición

presentado por el sancionado.

Españ

ol
x Papel N.A X

PROCESOS

DE

INVESTIGACI

ONES

ADMINISTRATI

VAS

Procesos

de

investigaci

ones

administra

tivas por

reincidenci

a

Subserie

documental de

valor administrativo

y legal

x

Subdirec

ción de

contrave

nciones

Disponi

ble

Archivo de

Gestión
N/A

Subdirección de

contravenciones

Procedimiento

para

Imposición de

sanciones por

Reincidencia

PM 05

Resolución que

resuelve el recurso

de reposición y

concede o niega el

de apelación

(opcional)

Es el Acto Administrativo

mediante el cual se resuelve el

recurso de reposición

presentado por el sancionado

y se le concede o niega el de

apelación

Españ

ol
x Papel N.A X

PROCESOS

DE

INVESTIGACI

ONES

ADMINISTRATI

VAS

Procesos

de

investigaci

ones

administra

tivas por

reincidenci

a

Subserie

documental de

valor administrativo

y legal

x

Subdirec

ción de

contrave

nciones

Disponi

ble

Archivo de

Gestión
N/A

Subdirección de

contravenciones

Procedimiento

para

Imposición de

sanciones por

Reincidencia

PM 05

Citación para

notificación

Es una comunicación oficial

enviada mediante la cual se

solicita al ciudadano que

comparezca para ser

notificado de un Acto

Administrativo personalmente.

Españ

ol
x Papel N.A X

PROCESOS

DE

INVESTIGACI

ONES

ADMINISTRATI

VAS

Procesos

de

investigaci

ones

administra

tivas por

reincidenci

a

Subserie

documental de

valor administrativo

y legal

x

Subdirec

ción de

contrave

nciones

Disponi

ble

Archivo de

Gestión
N/A

Subdirección de

contravenciones

Procedimiento

para

Imposición de

sanciones por

Reincidencia

PM 05

Acta de Notificación

Es el documento en el cual

consta que se presentó el

ciudadano o apoderado para

notificarse del Acto

Administrativo y se le entrega

copia íntegra y completa del

mismo.

Españ

ol
x Papel N.A X

PROCESOS

DE

INVESTIGACI

ONES

ADMINISTRATI

VAS

Procesos

de

investigaci

ones

administra

tivas por

reincidenci

a

Subserie

documental de

valor administrativo

y legal

x

Subdirec

ción de

contrave

nciones

Disponi

ble

Archivo de

Gestión
N/A

Subdirección de

contravenciones

Procedimiento

para

Imposición de

sanciones por

Reincidencia

PM 05

Notificación por

remisión o por aviso

Es el acto mediante el cual se

notifica conforme a lo

establecido en el Artículo del

CPAC

Españ

ol
x Papel N.A X

PROCESOS

DE

INVESTIGACI

ONES

ADMINISTRATI

VAS

Procesos

de

investigaci

ones

administra

tivas por

reincidenci

a

Subserie

documental de

valor administrativo

y legal

x

Subdirec

ción de

contrave

nciones

Disponi

ble

Archivo de

Gestión
N/A

Subdirección de

contravenciones

Procedimiento

para

Imposición de

sanciones por

Reincidencia

PM 05

Comunicación

oficial de envío de

expediente para

resolver segunda

instancia

Es la comunicación oficial

mediante la cual se envía el

expediente a la Dirección de

Procesos Administrativos para

que resuelva el recurso de

apelación interpuesto.

Españ

ol
x Papel N.A X

PROCESOS

DE

INVESTIGACI

ONES

ADMINISTRATI

VAS

Procesos

de

investigaci

ones

administra

tivas por

reincidenci

a

Subserie

documental de

valor administrativo

y legal

x

Subdirec

ción de

contrave

nciones

Disponi

ble

Archivo de

Gestión
N/A

Subdirección de

contravenciones

Procedimiento

para

Imposición de

sanciones por

Reincidencia

PM 05

Resolución que

resuelve el recurso

de apelación

interpuesto

Es el Acto Administrativo

mediante el cual se resuelve el

recurso de apelación

interpuesto por el ciudadano

presunto infractor

Españ

ol
x Papel N.A X

PROCESOS

DE

INVESTIGACI

ONES

ADMINISTRATI

VAS

Procesos

de

investigaci

ones

administra

tivas por

reincidenci

a

Subserie

documental de

valor administrativo

y legal

x

Subdirec

ción de

contrave

nciones

Disponi

ble

Archivo de

Gestión
N/A

Subdirección de

contravenciones

Procedimiento

para

Imposición de

sanciones por

Reincidencia

PM 05

Citación para

notificación

Es la comunicación oficial

enviada mediante la cual se

cita a una persona natural

para que se notifique del

contenido de un Acto

Administrativo

Españ

ol
x Papel N.A X

PROCESOS

DE

INVESTIGACI

ONES

ADMINISTRATI

VAS

Procesos

de

investigaci

ones

administra

tivas por

reincidenci

a

Subserie

documental de

valor administrativo

y legal

x

Subdirec

ción de

contrave

nciones

Disponi

ble

Archivo de

Gestión
N/A

Subdirección de

contravenciones

Procedimiento

para

Imposición de

sanciones por

Reincidencia

PM 05

Acta de notificación

Es el documento en el cual

consta que se presentó el

representante legal o

apoderado para notificarse del

Acto Administrativo y se le

entrega copia íntegra y

completa del mismo.

Españ

ol
x Papel N.A X

PROCESOS

DE

INVESTIGACI

ONES

ADMINISTRATI

VAS

Procesos

de

investigaci

ones

administra

tivas por

reincidenci

a

Subserie

documental de

valor administrativo

y legal

x

Subdirec

ción de

contrave

nciones

Disponi

ble

Archivo de

Gestión
N/A

Subdirección de

contravenciones

84

Procedimiento

para

Imposición de

sanciones por

Reincidencia

PM 05

 Notificación por

aviso

Es la comunicación oficial

enviada mediante la cual se

remite el Acto Administrativo (

Auto de pruebas) a la persona

jurídica investigada a la

dirección oficialmente

registrada.

Españ

ol
x Papel N.A X

PROCESOS

DE

INVESTIGACI

ONES

ADMINISTRATI

VAS

Procesos

de

investigaci

ones

administra

tivas por

reincidenci

a

Subserie

documental de

valor administrativo

y legal

x

Subdirec

ción de

contrave

nciones

Disponi

ble

Archivo de

Gestión
N/A

Subdirección de

contravenciones

Procedimiento

para

Imposición de

sanciones por

Reincidencia

PM 05

Constancia de

ejecutoria (opcional)

Es el documento mediante el

cual se indica que quedó en

firme el acto administrativo de

fallo.

Españ

ol
x Papel N.A X

PROCESOS

DE

INVESTIGACI

ONES

ADMINISTRATI

VAS

Procesos

de

investigaci

ones

administra

tivas por

reincidenci

a

Subserie

documental de

valor administrativo

y legal

x

Subdirec

ción de

contrave

nciones

Disponi

ble

Archivo de

Gestión
N/A

Subdirección de

contravenciones

Procedimiento

para

Imposición de

sanciones por

Reincidencia

PM 05

Comunicación

remisoria del

expediente con

recurso de

apelación resuelto.

Es el Memorando remisorio del

expediente con recurso de

apelación resuelto.

Españ

ol
x Papel N.A X

PROCESOS

DE

INVESTIGACI

ONES

ADMINISTRATI

VAS

Procesos

de

investigaci

ones

administra

tivas por

reincidenci

a

Subserie

documental de

valor administrativo

y legal

x

Subdirec

ción de

contrave

nciones

Disponi

ble

Archivo de

Gestión
N/A

Subdirección de

contravenciones

Procedimiento

de

Revocatoria

Directa- PM05-

PR05

Solicitud de

Revocatoria

Es la comunicación Oficial

mediante la cual un persona

natural solicita le sea revocado

un acto administrativo que lo

declara contraventor

Españ

ol
x Papel N.A X

PROCESOS

CONTRAVEN

CIONALES

Procesos

contraven

cionales

de

revocatori

a de Actos

Administra

tivos

Contraven

cionales.

Subserie

documental de

valor administrativo

y legal

x

Subdirec

ción de

contrave

nciones

Disponi

ble

Archivo de

Gestión
N/A

Subdirección de

contravenciones

Procedimiento

de

Revocatoria

Directa- PM05-

PR05

Comparendo

(copia)

Orden formal de notificación

para que el presunto

contraventor o implicado se

presente ante la autoridad de

tránsito por la comisión de una

infracción

Españ

ol
x Papel N.A X

PROCESOS

CONTRAVEN

CIONALES

Procesos

contraven

cionales

de

revocatori

a de Actos

Administra

tivos

Contraven

cionales.

Subserie

documental de

valor administrativo

y legal

x

Subdirec

ción de

contrave

nciones

Disponi

ble

Archivo de

Gestión
N/A

Subdirección de

contravenciones

Procedimiento

de

Revocatoria

Directa- PM05-

PR05

Resolución de

sanción

contravencional

Es el acto administrativo

mediante el cual se declara

una responsabilidad

contravencional a un

ciudadano.

Españ

ol
x Papel N.A X

PROCESOS

CONTRAVEN

CIONALES

Procesos

contraven

cionales

de

revocatori

a de Actos

Administra

tivos

Contraven

cionales.

Subserie

documental de

valor administrativo

y legal

x

Subdirec

ción de

contrave

nciones

Disponi

ble

Archivo de

Gestión
N/A

Subdirección de

contravenciones

Procedimiento

de

Revocatoria

Directa- PM05-

PR05

Resolución de

Revocatoria

Es el Acto admirativo en el

cual se revoca una decisión

anterior y que la deja sin

efecto.

Españ

ol
x Papel N.A X

PROCESOS

CONTRAVEN

CIONALES

Procesos

contraven

cionales

de

revocatori

a de Actos

Administra

tivos

Contraven

cionales.

Subserie

documental de

valor administrativo

y legal

x

Subdirec

ción de

contrave

nciones

Disponi

ble

Archivo de

Gestión
N/A

Subdirección de

contravenciones

85

Procedimiento

de

Revocatoria

Directa- PM05-

PR05

Citación para

notificación

Es la comunicación oficial

enviada mediante la cual se

cita a una persona jurídica

para que se notifique del

contenido de un Acto

Administrativo que ordena la

investigación preliminar por

una infracción al transporte

público.

Españ

ol
x Papel N.A X

PROCESOS

CONTRAVEN

CIONALES

Procesos

contraven

cionales

de

revocatori

a de Actos

Administra

tivos

Contraven

cionales.

Subserie

documental de

valor administrativo

y legal

x

Subdirec

ción de

contrave

nciones

Disponi

ble

Archivo de

Gestión
N/A

Subdirección de

contravenciones

Procedimiento

de

Revocatoria

Directa- PM05-

PR05

Pantallazocon

estado de

revocatoria SICON

Es un pantallazo del sistema

SICON el cual demuestra que

se aplico la resolución de

revocatoria a satisfacción

Españ

ol
x Papel N.A X

PROCESOS

CONTRAVEN

CIONALES

Procesos

contraven

cionales

de

revocatori

a de Actos

Administra

tivos

Contraven

cionales.

Subserie

documental de

valor administrativo

y legal

x

Subdirec

ción de

contrave

nciones

Disponi

ble

Archivo de

Gestión
N/A

Subdirección de

contravenciones

Procedimiento

de

Revocatoria

Directa- PM05-

PR05

Acta de notificación

Es el documento en el cual

consta que se presentó el

representante legal o

apoderado para notificarse del

Acto Administrativo y se le

entrega copia íntegra y

completa del mismo.

Españ

ol
x Papel N.A X

PROCESOS

CONTRAVEN

CIONALES

Procesos

contraven

cionales

de

revocatori

a de Actos

Administra

tivos

Contraven

cionales.

Subserie

documental de

valor administrativo

y legal

x

Subdirec

ción de

contrave

nciones

Disponi

ble

Archivo de

Gestión
N/A

Subdirección de

contravenciones

Procedimiento

de

Revocatoria

Directa- PM05-

PR05

Notificación por

aviso

Es la comunicación oficial

enviada por correo certificado

en la cual se envía copia del

acto administrativo con la

resolución de revocatoria.

Españ

ol
x Papel N.A X

PROCESOS

CONTRAVEN

CIONALES

Procesos

contraven

cionales

de

revocatori

a de Actos

Administra

tivos

Contraven

cionales.

Subserie

documental de

valor administrativo

y legal

x

Subdirec

ción de

contrave

nciones

Disponi

ble

Archivo de

Gestión
N/A

Subdirección de

contravenciones

Procedimiento

de

Revocatoria

Directa- PM05-

PR05

Memorando

remisorio de

solicitud de

notificación en

página WEB.

Es el memorando enviado a la

Oficina de Comunicaciones de

la Entidad Con el cual se

envía notificación para que sea

publicada en la pagina web de

la Secretaría Distrital de

movilidad.

Españ

ol
x Papel N.A X

PROCESOS

CONTRAVEN

CIONALES

Procesos

contraven

cionales

de

revocatori

a de Actos

Administra

tivos

Contraven

cionales.

Subserie

documental de

valor administrativo

y legal

x

Subdirec

ción de

contrave

nciones

Disponi

ble

Archivo de

Gestión
N/A

Subdirección de

contravenciones

Procedimiento

de

Revocatoria

Directa- PM05-

PR05

 Comunicación

Interna informando

notificación por

aviso en pagina

web de la

Resolución de

revocatoria.

Es la comunicación recibida de

la Oficina de Comunicaciones

de la SDM en la cual consta la

publicación de la notificación

en pagina web-

Españ

ol
x Papel N.A X

PROCESOS

CONTRAVEN

CIONALES

Procesos

contraven

cionales

de

revocatori

a de Actos

Administra

tivos

Contraven

cionales.

Subserie

documental de

valor administrativo

y legal

x

Subdirec

ción de

contrave

nciones

Disponi

ble

Archivo de

Gestión
N/A

Subdirección de

contravenciones

Procedimiento

de

Subsanación

por

infracciones

que generaron

la

inmovilización

de vehículos

PM05-PR06

Cédula de

ciudadanía (copia)

Es el documento de identidad

para los nacionales en el

territorio Colombiano

Españ

ol
X Papel N/A x

PROCESOS

CONTRAVEN

CIONALES

Procesos

contraven

cionales

de

Subsanaci

ón de

infraccion

es que

generaron

inmoviliza

ción del

vehículo

Subserie

documental de

valor administrativo

y legal

x

Subdirec

ción de

contrave

nciones

Disponi

ble

Archivo de

Gestión
N/A

Subdirección de

Contravencione

s

86

Procedimiento

de

Subsanación

por

infracciones

que generaron

la

inmovilización

de vehículos

PM05-PR06

Licencia de

conducción

(fotocopia)

Documento público de

carácter personal e

intransferible expedido por

autoridad competente, el cual

autoriza a una persona para la

conducción de un vehículo con

validez en todo el territorio

nacional.

Españ

ol
X Papel N/A x

PROCESOS

CONTRAVEN

CIONALES

Procesos

contraven

cionales

de

Subsanaci

ón de

infraccion

es que

generaron

inmoviliza

ción del

vehículo

Subserie

documental de

valor administrativo

y legal

x

Subdirec

ción de

contrave

nciones

Disponi

ble

Archivo de

Gestión
N/A

Subdirección de

Contravencione

s

Procedimiento

de

Subsanación

por

infracciones

que generaron

la

inmovilización

de vehículos

PM05-PR06

Comparendo

(fotocopia)

Orden formal de notificación

para que el presunto

contraventor o implicado se

presente ante la autoridad de

tránsito por la comisión de una

infracción.

Españ

ol
X Papel N/A x

PROCESOS

CONTRAVEN

CIONALES

Procesos

contraven

cionales

de

Subsanaci

ón de

infraccion

es que

generaron

inmoviliza

ción del

vehículo

Subserie

documental de

valor administrativo

y legal

x

Subdirec

ción de

contrave

nciones

Disponi

ble

Archivo de

Gestión
N/A

Subdirección de

Contravencione

s

Procedimiento

de

Subsanación

por

infracciones

que generaron

la

inmovilización

de vehículos

PM05-PR06

Inventario de patios

Es el documento que registra

las características del vehículo

que ingresa a patios. Es

firmado por el tenedor del

vehículo. Una copia de este

inventario se entrega cuando

se va a retirar el vehículo en el

patio.

Españ

ol
X Papel N/A x

PROCESOS

CONTRAVEN

CIONALES

Procesos

contraven

cionales

de

Subsanaci

ón de

infraccion

es que

generaron

inmoviliza

ción del

vehículo

Subserie

documental de

valor administrativo

y legal

x

Subdirec

ción de

contrave

nciones

Disponi

ble

Archivo de

Gestión
N/A

Subdirección de

Contravencione

s

Procedimiento

de

Subsanación

por

infracciones

que generaron

la

inmovilización

de vehículos

PM05-PR06

Inventario de grúas

Es el documento que registra

las características del vehículo

cuando sube a la grúa . Es

firmado por el tenedor del

vehículo. Una copia de este

inventario se entrega cuando

se va a retirar el vehículo en el

patio.

Españ

ol
X Papel N/A x

PROCESOS

CONTRAVEN

CIONALES

Procesos

contraven

cionales

de

Subsanaci

ón de

infraccion

es que

generaron

inmoviliza

ción del

vehículo

Subserie

documental de

valor administrativo

y legal

x

Subdirec

ción de

contrave

nciones

Disponi

ble

Archivo de

Gestión
N/A

Subdirección de

Contravencione

s

Procedimiento

de

Subsanación

por

infracciones

que generaron

la

inmovilización

de vehículos

PM05-PR06

Historial de

Comparendos

SICON

Es el reporte generado por el

sistema SICON, que contiene

la totalidad de los

comparendos impuestos por

infracciones a un ciudadano

Españ

ol
X Papel N/A x

PROCESOS

CONTRAVEN

CIONALES

Procesos

contraven

cionales

de

Subsanaci

ón de

infraccion

es que

generaron

inmoviliza

ción del

vehículo

Subserie

documental de

valor administrativo

y legal

x

Subdirec

ción de

contrave

nciones

Disponi

ble

Archivo de

Gestión
N/A

Subdirección de

Contravencione

s

Procedimiento

de

Subsanación

por

infracciones

que generaron

la

inmovilización

de vehículos

PM05-PR06

Reporte de la base

de Datos del SIM

Es el documento que contiene

los datos del automotor

registrados en el SIM

Españ

ol
X Papel N/A x

PROCESOS

CONTRAVEN

CIONALES

Procesos

contraven

cionales

de

Subsanaci

ón de

infraccion

es que

generaron

inmoviliza

ción del

vehículo

Subserie

documental de

valor administrativo

y legal

x

Subdirec

ción de

contrave

nciones

Disponi

ble

Archivo de

Gestión
N/A

Subdirección de

Contravencione

s

Procedimiento

de

Subsanación

por

infracciones

que generaron

la

inmovilización

de vehículos

PM05-PR06

Licencia de transito

es el documento público que

identifica un vehículo

automotor, acredita su

propiedad e identifica a su

propietario y autoriza a dicho

vehículo para circular por las

vías públicas y por las

privadas abiertas al público.

Españ

ol
X Papel N/A x

PROCESOS

CONTRAVEN

CIONALES

Procesos

contraven

cionales

de

Subsanaci

ón de

infraccion

es que

generaron

inmoviliza

ción del

vehículo

Subserie

documental de

valor administrativo

y legal

x

Subdirec

ción de

contrave

nciones

Disponi

ble

Archivo de

Gestión
N/A

Subdirección de

Contravencione

s

87

Procedimiento

de

Subsanación

por

infracciones

que generaron

la

inmovilización

de vehículos

PM05-PR06

Seguro Obligatorio

de Accidentes de

tránsito (SOAT)

(fotocopia)

El Seguro Obligatorio de

Accidentes de Tránsito –

SOAT, es un contrato de

seguro fundamentado en un

principio social, que busca

garantizar la atención

inmediata e integral de todas

las víctimas de accidentes de

tránsito ocurridos en las vías

del país.

Españ

ol
X Papel N/A x

PROCESOS

CONTRAVEN

CIONALES

Procesos

contraven

cionales

de

Subsanaci

ón de

infraccion

es que

generaron

inmoviliza

ción del

vehículo

Subserie

documental de

valor administrativo

y legal

x

Subdirec

ción de

contrave

nciones

Disponi

ble

Archivo de

Gestión
N/A

Subdirección de

Contravencione

s

Procedimiento

de

Subsanación

por

infracciones

que generaron

la

inmovilización

de vehículos

PM05-PR06

Tarjetón de tarifas

(fotocopia)

Es el documento que identifica

el vehículo de transporte

público individual y contiene

las tarifas a cancelar de

acuerdo con el reporte del

taxímetro.

Españ

ol
X Papel N/A xx

PROCESOS

CONTRAVEN

CIONALES

Procesos

contraven

cionales

de

Subsanaci

ón de

infraccion

es que

generaron

inmoviliza

ción del

vehículo

Subserie

documental de

valor administrativo

y legal

x

Subdirec

ción de

contrave

nciones

Disponi

ble

Archivo de

Gestión
N/A

Subdirección de

Contravencione

s

Procedimiento

de

Subsanación

por

infracciones

que generaron

la

inmovilización

de vehículos

PM05-PR06

Tarjeta de

operación

(fotocopia)

Es el documento público que

identifica un vehículo

automotor, acredita su

propiedad e identifica a su

propietario y autoriza a dicho

vehículo para circular por las

vías públicas y por las

privadas abiertas al público

Españ

ol
X Papel N/A x

PROCESOS

CONTRAVEN

CIONALES

Procesos

contraven

cionales

de

Subsanaci

ón de

infraccion

es que

generaron

inmoviliza

ción del

vehículo

Subserie

documental de

valor administrativo

y legal

x

Subdirec

ción de

contrave

nciones

Disponi

ble

Archivo de

Gestión
N/A

Subdirección de

Contravencione

s

Procedimiento

de

Subsanación

por

infracciones

que generaron

la

inmovilización

de vehículos

PM05-PR06

seguro de

responsabilidad civil

La póliza que permite a las

empresas de transporte

atender la obligación de cubrir

los riesgos inherentes a su

actividad,

Españ

ol
X Papel N/A x

PROCESOS

CONTRAVEN

CIONALES

Procesos

contraven

cionales

de

Subsanaci

ón de

infraccion

es que

generaron

inmoviliza

ción del

vehículo

Subserie

documental de

valor administrativo

y legal

x

Subdirec

ción de

contrave

nciones

Disponi

ble

Archivo de

Gestión
N/A

Subdirección de

Contravencione

s

Procedimiento

de

Subsanación

por

infracciones

que generaron

la

inmovilización

de vehículos

PM05-PR06

Revisión

Tecnicomecánica

(fotocopia)

Es el Procedimiento unificado

establecido para todos los

vehículos automotores

mediante el cual se verifican

las condiciones mecánicas,

ambientales y de seguridad a

través de la revisión técnico

mecánica y de emisiones

contaminantes realizadas en

los Centros de Diagnóstico

Automotor legalmente

constituidos para tal fin.

Españ

ol
X Papel N/A x

PROCESOS

CONTRAVEN

CIONALES

Procesos

contraven

cionales

de

Subsanaci

ón de

infraccion

es que

generaron

inmoviliza

ción del

vehículo

Subserie

documental de

valor administrativo

y legal

x

Subdirec

ción de

contrave

nciones

Disponi

ble

Archivo de

Gestión
N/A

Subdirección de

Contravencione

s

Procedimiento

de

Subsanación

por

infracciones

que generaron

la

inmovilización

de vehículos

PM05-PR06

Poder para retirar el

Vehículo (opcional)

Es el documento otorgado por

el propietario o tenedor de un

vehículo mediante el cual

autoriza a una persona natural

para retirarlo del patio de

inmovilizados. Es autenticado

ante notario público.

Españ

ol
X Papel N/A x

PROCESOS

CONTRAVEN

CIONALES

Procesos

contraven

cionales

de

Subsanaci

ón de

infraccion

es que

generaron

inmoviliza

ción del

vehículo

Subserie

documental de

valor administrativo

y legal

x

Subdirec

ción de

contrave

nciones

Disponi

ble

Archivo de

Gestión
N/A

Subdirección de

Contravencione

s

Procedimiento

de

Subsanación

por

infracciones

que generaron

la

inmovilización

de vehículos

PM05-PR06

Orden de entrega

del vehículo por

parte de la fiscalía.

(opcional)

Es el documento emitido por la

autoridad judicial mediante la

cual ordena la entrega de un

vehículo inmovilizado.

Españ

ol
X Papel N/A x

PROCESOS

CONTRAVEN

CIONALES

Procesos

contraven

cionales

de

Subsanaci

ón de

infraccion

es que

generaron

inmoviliza

ción del

vehículo

Subserie

documental de

valor administrativo

y legal

x

Subdirec

ción de

contrave

nciones

Disponi

ble

Archivo de

Gestión
N/A

Subdirección de

Contravencione

s

88

Procedimiento

de

Subsanación

por

infracciones

que generaron

la

inmovilización

de vehículos

PM05-PR06

Acta de entrega

provisional

Es el Acta elaborada y suscrita

por la autoridad de tránsito, en

la cual entregan

provisionalmente un vehículo

que ha sido inmovilizado y se

suscribe el compromiso de

subsanar la falta en un plazo

de cinco (5) días.

Españ

ol
X Papel N/A x

PROCESOS

CONTRAVEN

CIONALES

Procesos

contraven

cionales

de

Subsanaci

ón de

infraccion

es que

generaron

inmoviliza

ción del

vehículo

Subserie

documental de

valor administrativo

y legal

x

Subdirec

ción de

contrave

nciones

Disponi

ble

Archivo de

Gestión
N/A

Subdirección de

Contravencione

s

Procedimiento

de

Subsanación

por

infracciones

que generaron

la

inmovilización

de vehículos

PM05-PR06

Comunicación

remisoria de Acta

de Entrega

provisional.

(opcional)

Es la comunicación oficial

enviada al propietario en la

cual se remite copia del Acta

de entrega provisional y se

solicita que se informe respeto

a lo ordenado en el Acta.

Españ

ol
X Papel N/A x

PROCESOS

CONTRAVEN

CIONALES

Procesos

contraven

cionales

de

Subsanaci

ón de

infraccion

es que

generaron

inmoviliza

ción del

vehículo

Subserie

documental de

valor administrativo

y legal

x

Subdirec

ción de

contrave

nciones

Disponi

ble

Archivo de

Gestión
N/A

Subdirección de

Contravencione

s

Procedimiento

de

Subsanación

por

infracciones

que generaron

la

inmovilización

de vehículos

PM05-PR06

Comunicación

remisoria de Acta

de Entrega

provisional a la

empresa

transportadora.

(opcional)

Es la comunicación oficial

enviada a la empresa a la cual

se encuentra afiliado el

vehículo en la cual se remite

copia del Acta de entrega

provisional y se solicita que se

informe respeto a lo ordenado

en el Acta.

Españ

ol
X Papel N/A x

PROCESOS

CONTRAVEN

CIONALES

Procesos

contraven

cionales

de

Subsanaci

ón de

infraccion

es que

generaron

inmoviliza

ción del

vehículo

Subserie

documental de

valor administrativo

y legal

x

Subdirec

ción de

contrave

nciones

Disponi

ble

Archivo de

Gestión
N/A

Subdirección de

Contravencione

s

Procedimiento

de

Subsanación

por

infracciones

que generaron

la

inmovilización

de vehículos

PM05-PR06

Escrito mediante el

cual el propietario o

infractor se

manifiesta sobre el

compromiso

suscrito (opcional)

Documento que radica el

propietario o infractor

indicando que aporta la

prueba de la subsanación o

solicitando ampliación del

plazo para aportarlo.

Españ

ol
X Papel N/A x

PROCESOS

CONTRAVEN

CIONALES

Procesos

contraven

cionales

de

Subsanaci

ón de

infraccion

es que

generaron

inmoviliza

ción del

vehículo

Subserie

documental de

valor administrativo

y legal

x

Subdirec

ción de

contrave

nciones

Disponi

ble

Archivo de

Gestión
N/A

Subdirección de

Contravencione

s

Procedimiento

de

Subsanación

por

infracciones

que generaron

la

inmovilización

de vehículos

PM05-PR06

Respuesta sobre el

escrito presentado

(opcional)

Documento que proyectan los

abogados del grupo mediante

el cual se le informa al usuario

que se realizó auto de archivo

en caso de subsanar o que le

hace falta aportar alguna

documentación.

Españ

ol
X Papel N/A x

PROCESOS

CONTRAVEN

CIONALES

Procesos

contraven

cionales

de

Subsanaci

ón de

infraccion

es que

generaron

inmoviliza

ción del

vehículo

Subserie

documental de

valor administrativo

y legal

x

Subdirec

ción de

contrave

nciones

Disponi

ble

Archivo de

Gestión
N/A

Subdirección de

Contravencione

s

Procedimiento

de

Subsanación

por

infracciones

que generaron

la

inmovilización

de vehículos

PM05-PR06

Documentos

Probatorios

(opcional)

Acto administrativo a través del

cual se decretan las pruebas

necesarias para tomar la

decisión de fondo que

corresponda. (Los documentos

aportados pueden ser revisión

Tecnicomecánica, prueba de

opacidad de la Secretaría de

Ambiente, tarjeta de

operación, certificado de

empadronamiento)

Españ

ol
X Papel N/A x

PROCESOS

CONTRAVEN

CIONALES

Procesos

contraven

cionales

de

Subsanaci

ón de

infraccion

es que

generaron

inmoviliza

ción del

vehículo

Subserie

documental de

valor administrativo

y legal

x

Subdirec

ción de

contrave

nciones

Disponi

ble

Archivo de

Gestión
N/A

Subdirección de

Contravencione

s

Procedimiento

de

Subsanación

por

infracciones

que generaron

la

inmovilización

de vehículos

PM05-PR06

Auto de Archivo

Es el Acto Administrativo

mediante el cual la autoridad

de tránsito ordena el archivo

de las diligencias por

subsanación de la falta.

Españ

ol
X Papel N/A x

PROCESOS

CONTRAVEN

CIONALES

Procesos

contraven

cionales

de

Subsanaci

ón de

infraccion

es que

generaron

inmoviliza

ción del

vehículo

Subserie

documental de

valor administrativo

y legal

x

Subdirec

ción de

contrave

nciones

Disponi

ble

Archivo de

Gestión
N/A

Subdirección de

Contravencione

s

89

Procedimiento

de

Subsanación

por

infracciones

que generaron

la

inmovilización

de vehículos

PM05-PR06

Comunicación del

auto de archivo

Es la comunicación oficial

remisoria del auto de archivo

enviada al propietario del

vehículo.

Españ

ol
X Papel N/A x

PROCESOS

CONTRAVEN

CIONALES

Procesos

contraven

cionales

de

Subsanaci

ón de

infraccion

es que

generaron

inmoviliza

ción del

vehículo

Subserie

documental de

valor administrativo

y legal

x

Subdirec

ción de

contrave

nciones

Disponi

ble

Archivo de

Gestión
N/A

Subdirección de

Contravencione

s

Procedimiento

de

Subsanación

por

infracciones

que generaron

la

inmovilización

de vehículos

PM05-PR06

Solicitud de

información al

Ministerio de

Transporte sobre

subsanación de

falta. (opcional)

Es la comunicación oficial

enviada suscrita por la

autoridad de tránsito en la cual

solicitan información sobre la

subsanación de la falta

registrada en el Acta de

Entrega.

Españ

ol
X Papel N/A x

PROCESOS

CONTRAVEN

CIONALES

Procesos

contraven

cionales

de

Subsanaci

ón de

infraccion

es que

generaron

inmoviliza

ción del

vehículo

Subserie

documental de

valor administrativo

y legal

x

Subdirec

ción de

contrave

nciones

Disponi

ble

Archivo de

Gestión
N/A

Subdirección de

Contravencione

s

Procedimiento

de

Subsanación

por

infracciones

que generaron

la

inmovilización

de vehículos

PM05-PR06

Solicitud de

información a la

Secretaría Distrital

de Ambiente sobre

subsanación de

falta. (opcional)

Es la comunicación oficial

enviada suscrita por la

autoridad de tránsito en la cual

solicitan información sobre la

subsanación de la falta

registrada en el Acta de

Entrega.

Españ

ol
X Papel N/A x

PROCESOS

CONTRAVEN

CIONALES

Procesos

contraven

cionales

de

Subsanaci

ón de

infraccion

es que

generaron

inmoviliza

ción del

vehículo

Subserie

documental de

valor administrativo

y legal

x

Subdirec

ción de

contrave

nciones

Disponi

ble

Archivo de

Gestión
N/A

Subdirección de

Contravencione

s

Procedimiento

de

Subsanación

por

infracciones

que generaron

la

inmovilización

de vehículos

PM05-PR06

Solicitud de

información a la

Empresa de

transporte a donde

está afiliado el

vehículo sobre

subsanación de

falta. (opcional)

Es la comunicación oficial

enviada suscrita por la

autoridad de tránsito en la cual

solicitan información sobre la

subsanación de la falta

registrada en el Acta de

Entrega.

Españ

ol
X Papel N/A x

PROCESOS

CONTRAVEN

CIONALES

Procesos

contraven

cionales

de

Subsanaci

ón de

infraccion

es que

generaron

inmoviliza

ción del

vehículo

Subserie

documental de

valor administrativo

y legal

x

Subdirec

ción de

contrave

nciones

Disponi

ble

Archivo de

Gestión
N/A

Subdirección de

Contravencione

s

Procedimiento

de

Subsanación

por

infracciones

que generaron

la

inmovilización

de vehículos

PM05-PR06

Solicitud de

información al SIM

(opcional)

Es la comunicación oficial

enviada suscrita por la

autoridad de tránsito en la cual

solicitan información sobre la

subsanación de la falta

registrada en el Acta de

Entrega.

Españ

ol
X Papel N/A x

PROCESOS

CONTRAVEN

CIONALES

Procesos

contraven

cionales

de

Subsanaci

ón de

infraccion

es que

generaron

inmoviliza

ción del

vehículo

Subserie

documental de

valor administrativo

y legal

x

Subdirec

ción de

contrave

nciones

Disponi

ble

Archivo de

Gestión
N/A

Subdirección de

Contravencione

s

Procedimiento

de

Subsanación

por

infracciones

que generaron

la

inmovilización

de vehículos

PM05-PR06

Citación para

notificación de

proceso de

subsanación

(opcional)

Es una comunicación oficial

enviada mediante la cual se

solicita al ciudadano que

comparezca para ser

notificado de un Acto

Administrativo personalmente.

Españ

ol
X Papel N/A x

PROCESOS

CONTRAVEN

CIONALES

Procesos

contraven

cionales

de

Subsanaci

ón de

infraccion

es que

generaron

inmoviliza

ción del

vehículo

Subserie

documental de

valor administrativo

y legal

x

Subdirec

ción de

contrave

nciones

Disponi

ble

Archivo de

Gestión
N/A

Subdirección de

Contravencione

s

Procedimiento

de

Subsanación

por

infracciones

que generaron

la

inmovilización

de vehículos

PM05-PR06

Acta de notificación

(opcional)

Es el documento donde consta

que el ciudadano compareció

y se le entregó copia íntegra y

del Acto Administrativo, el

documento contiene la

afirmación de que cuenta con

5 dias habiles para subsanar

la falta .

Españ

ol
X Papel N/A x

PROCESOS

CONTRAVEN

CIONALES

Procesos

contraven

cionales

de

Subsanaci

ón de

infraccion

es que

generaron

inmoviliza

ción del

vehículo

Subserie

documental de

valor administrativo

y legal

x

Subdirec

ción de

contrave

nciones

Disponi

ble

Archivo de

Gestión
N/A

Subdirección de

Contravencione

s

90

Procedimiento

de

Subsanación

por

infracciones

que generaron

la

inmovilización

de vehículos

PM05-PR06

 Constancia de

Notificación

Es el acto mediante el cual se

notifica conforme a lo

establecido en el Artículo del

CPACA (Codigo de

Procedimiento Administrativo y

de lo Contencioso

Administrativo)

Españ

ol
X Papel N/A x

PROCESOS

CONTRAVEN

CIONALES

Procesos

contraven

cionales

de

Subsanaci

ón de

infraccion

es que

generaron

inmoviliza

ción del

vehículo

Subserie

documental de

valor administrativo

y legal

x

Subdirec

ción de

contrave

nciones

Disponi

ble

Archivo de

Gestión
N/A

Subdirección de

Contravencione

s

Procedimiento

de

Subsanación

por

infracciones

que generaron

la

inmovilización

de vehículos

PM05-PR06

Auto de pruebas

Es el Acto Administrativo por

medio del cual se declara

precluido el término de

descargos y se abre el

proceso a pruebas

Españ

ol
X Papel N/A x

PROCESOS

CONTRAVEN

CIONALES

Procesos

contraven

cionales

de

Subsanaci

ón de

infraccion

es que

generaron

inmoviliza

ción del

vehículo

Subserie

documental de

valor administrativo

y legal

x

Subdirec

ción de

contrave

nciones

Disponi

ble

Archivo de

Gestión
N/A

Subdirección de

Contravencione

s

Procedimiento

de

Subsanación

por

infracciones

que generaron

la

inmovilización

de vehículos

PM05-PR06

Comunicación del

auto de pruebas

Es la comunicación oficial

mediante la cual se informa al

ciudadano sobre la iniciación

del periodo probatorio.

Españ

ol
X Papel N/A x

PROCESOS

CONTRAVEN

CIONALES

Procesos

contraven

cionales

de

Subsanaci

ón de

infraccion

es que

generaron

inmoviliza

ción del

vehículo

Subserie

documental de

valor administrativo

y legal

x

Subdirec

ción de

contrave

nciones

Disponi

ble

Archivo de

Gestión
N/A

Subdirección de

Contravencione

s

Procedimiento

de

Subsanación

por

infracciones

que generaron

la

inmovilización

de vehículos

PM05-PR06

 Citación para

notificación

Es una comunicación oficial

enviada mediante la cual se

solicita al ciudadano que

comparezca para ser

notificado de l Auto de

pruebas

Españ

ol
X Papel N/A x

PROCESOS

CONTRAVEN

CIONALES

Procesos

contraven

cionales

de

Subsanaci

ón de

infraccion

es que

generaron

inmoviliza

ción del

vehículo

Subserie

documental de

valor administrativo

y legal

x

Subdirec

ción de

contrave

nciones

Disponi

ble

Archivo de

Gestión
N/A

Subdirección de

Contravencione

s

Procedimiento

de

Subsanación

por

infracciones

que generaron

la

inmovilización

de vehículos

PM05-PR06

Acta de notificación

Es el documento donde consta

que el ciudadano compareció

y se le entregó copia íntegra y

del Acto Administrativo, el

documento contiene la

afirmación de que cuenta con

10 días hábiles para presentar

descargos.

Españ

ol
X Papel N/A x

PROCESOS

CONTRAVEN

CIONALES

Procesos

contraven

cionales

de

Subsanaci

ón de

infraccion

es que

generaron

inmoviliza

ción del

vehículo

Subserie

documental de

valor administrativo

y legal

x

Subdirec

ción de

contrave

nciones

Disponi

ble

Archivo de

Gestión
N/A

Subdirección de

Contravencione

s

Procedimiento

de

Subsanación

por

infracciones

que generaron

la

inmovilización

de vehículos

PM05-PR06

Notificación por

aviso

Es el acto mediante el cual se

notifica conforme a lo

establecido en el Artículo del

CPAC

Españ

ol
X Papel N/A x

PROCESOS

CONTRAVEN

CIONALES

Procesos

contraven

cionales

de

Subsanaci

ón de

infraccion

es que

generaron

inmoviliza

ción del

vehículo

Subserie

documental de

valor administrativo

y legal

x

Subdirec

ción de

contrave

nciones

Disponi

ble

Archivo de

Gestión
N/A

Subdirección de

Contravencione

s

91

Procedimiento

de

Subsanación

por

infracciones

que generaron

la

inmovilización

de vehículos

PM05-PR06

Resolución de Fallo

Es el Acto Administrativo

emitido por la autoridad de

tránsito mediante el cual se

sanciona o se absuelve de la

responsabilidad administrativa

al investigado.

Españ

ol
X Papel N/A x

PROCESOS

CONTRAVEN

CIONALES

Procesos

contraven

cionales

de

Subsanaci

ón de

infraccion

es que

generaron

inmoviliza

ción del

vehículo

Subserie

documental de

valor administrativo

y legal

x

Subdirec

ción de

contrave

nciones

Disponi

ble

Archivo de

Gestión
N/A

Subdirección de

Contravencione

s

Procedimiento

de

Subsanación

por

infracciones

que generaron

la

inmovilización

de vehículos

PM05-PR06

 Citación para

notificación de la

resolución de fallo

Es una comunicación oficial

enviada mediante la cual se

solicita al ciudadano que

comparezca para ser

notificado de un Acto

Administrativo personalmente.

Españ

ol
X Papel N/A x

PROCESOS

CONTRAVEN

CIONALES

Procesos

contraven

cionales

de

Subsanaci

ón de

infraccion

es que

generaron

inmoviliza

ción del

vehículo

Subserie

documental de

valor administrativo

y legal

x

Subdirec

ción de

contrave

nciones

Disponi

ble

Archivo de

Gestión
N/A

Subdirección de

Contravencione

s

Procedimiento

de

Subsanación

por

infracciones

que generaron

la

inmovilización

de vehículos

PM05-PR06

Acta de notificación

de la resolución de

fallo

Es el documento donde consta

que el ciudadano compareció

y se le entregó copia íntegra y

del Acto Administrativo, el

documento contiene la

afirmación de que cuenta con

10 días hábiles para presentar

descargos.

Españ

ol
X Papel N/A x

PROCESOS

CONTRAVEN

CIONALES

Procesos

contraven

cionales

de

Subsanaci

ón de

infraccion

es que

generaron

inmoviliza

ción del

vehículo

Subserie

documental de

valor administrativo

y legal

x

Subdirec

ción de

contrave

nciones

Disponi

ble

Archivo de

Gestión
N/A

Subdirección de

Contravencione

s

Procedimiento

de

Subsanación

por

infracciones

que generaron

la

inmovilización

de vehículos

PM05-PR06

Notificación por

aviso de la

resolución de fallo

Es el acto mediante el cual se

notifica conforme a lo

establecido en el Artículo del

CPAC

Españ

ol
X Papel N/A x

PROCESOS

CONTRAVEN

CIONALES

Procesos

contraven

cionales

de

Subsanaci

ón de

infraccion

es que

generaron

inmoviliza

ción del

vehículo

Subserie

documental de

valor administrativo

y legal

x

Subdirec

ción de

contrave

nciones

Disponi

ble

Archivo de

Gestión
N/A

Subdirección de

Contravencione

s

Procedimiento

segunda

Instancia por

infracción a

las normas de

tránsito

y de

transporte

público PM05-

PR07

Recurso de

reposición contra la

resolución de fallo.

(opcional)

Acto administrativo mediante el

cual el ciudadano presenta su

inconformidad respecto a la

decisión de fondo que se haya

emitido en el expediente, es

decir contra el fallo y el cual

decide la misma instancia que

adoptó la decisión.

Españ

ol
X Papel N/A x

PROCESOS

CONTRAVEN

CIONALES

Procesos

contraven

cionales

de

Subsanaci

ón de

infraccion

es que

generaron

inmoviliza

ción del

vehículo

Subserie

documental de

valor administrativo

y legal

x

Subdirec

ción de

contrave

nciones

Disponi

ble

Archivo de

Gestión
N/A

Subdirección de

Contravencione

s

Procedimiento

segunda

Instancia por

infracción a

las normas de

tránsito

y de

transporte

público PM05-

PR07

Recurso de

reposición y

apelación contra la

resolución de fallo.

(opcional).

Es el documento mediante el

cual el ciudadano presenta el

recurso de reposición contra

la Resolución de fallo y solicita

en subsidio del recurso de

apelación.

Españ

ol
X Papel N/A x

PROCESOS

CONTRAVEN

CIONALES

Procesos

contraven

cionales

de

Subsanaci

ón de

infraccion

es que

generaron

inmoviliza

ción del

vehículo

Subserie

documental de

valor administrativo

y legal

x

Subdirec

ción de

contrave

nciones

Disponi

ble

Archivo de

Gestión
N/A

Subdirección de

Contravencione

s

92

Procedimiento

segunda

Instancia por

infracción a

las normas de

tránsito

y de

transporte

público PM05-

PR07

Recurso de

apelación contra la

resolución de fallo

(opcional)

Acto administrativo mediante el

cual el ciudadano presenta su

inconformidad respecto a la

decisión de fondo que se haya

emitido en el expediente, es

decir contra el fallo y el cual

decide la segunda instancia

del funcionario que adoptó la

decisión.

Españ

ol
X Papel N/A x

PROCESOS

CONTRAVEN

CIONALES

Procesos

contraven

cionales

de

Subsanaci

ón de

infraccion

es que

generaron

inmoviliza

ción del

vehículo

Subserie

documental de

valor administrativo

y legal

x

Subdirec

ción de

contrave

nciones

Disponi

ble

Archivo de

Gestión
N/A

Subdirección de

Contravencione

s

Procedimiento

segunda

Instancia por

infracción a

las normas de

tránsito

y de

transporte

público PM05-

PR07

Resolución que

resuelve el recurso

de reposición contra

la resolución de

fallo. (opcional)

Es el Acto Administrativo

mediante el cual se resuelve el

recurso de reposición

presentado por el sancionado.

Españ

ol
X Papel N/A x

PROCESOS

CONTRAVEN

CIONALES

Procesos

contraven

cionales

de

Subsanaci

ón de

infraccion

es que

generaron

inmoviliza

ción del

vehículo

Subserie

documental de

valor administrativo

y legal

x

Subdirec

ción de

contrave

nciones

Disponi

ble

Archivo de

Gestión
N/A

Subdirección de

Contravencione

s

Procedimiento

segunda

Instancia por

infracción a

las normas de

tránsito

y de

transporte

público PM05-

PR07

Citación para

notificación

(opcional)

Es una comunicación oficial

enviada mediante la cual se

solicita al ciudadano que

comparezca para ser

notificado de un Acto

Administrativo personalmente.

Españ

ol
X N/A x

PROCESOS

CONTRAVEN

CIONALES

Procesos

contraven

cionales

de

Subsanaci

ón de

infraccion

es que

generaron

inmoviliza

ción del

vehículo

Subserie

documental de

valor administrativo

y legal

x

Subdirec

ción de

contrave

nciones

Disponi

ble

Archivo de

Gestión
N/A

Subdirección de

Contravencione

s

Procedimiento

segunda

Instancia por

infracción a

las normas de

tránsito

y de

transporte

público PM05-

PR07

Acta de Notificación

(opcional)

Es el documento donde consta

que el ciudadano compareció

y se le entregó copia íntegra y

del Acto Administrativo

Españ

ol
X N/A x

PROCESOS

CONTRAVEN

CIONALES

Procesos

contraven

cionales

de

Subsanaci

ón de

infraccion

es que

generaron

inmoviliza

ción del

vehículo

Subserie

documental de

valor administrativo

y legal

x

Subdirec

ción de

contrave

nciones

Disponi

ble

Archivo de

Gestión
N/A

Subdirección de

Contravencione

s

Procedimiento

segunda

Instancia por

infracción a

las normas de

tránsito

y de

transporte

público PM05-

PR07

Notificación por

aviso (opcional)

Es el acto mediante el cual se

notifica conforme a lo

establecido en el Artículo del

CPAC

Españ

ol
X N/A x

PROCESOS

CONTRAVEN

CIONALES

Procesos

contraven

cionales

de

Subsanaci

ón de

infraccion

es que

generaron

inmoviliza

ción del

vehículo

Subserie

documental de

valor administrativo

y legal

x

Subdirec

ción de

contrave

nciones

Disponi

ble

Archivo de

Gestión
N/A

Subdirección de

Contravencione

s

Procedimiento

segunda

Instancia por

infracción a

las normas de

tránsito

y de

transporte

público PM05-

PR07

Comunicación

remisoria del

expediente para

resolver segunda

instancia (opcional)

Es la comunicación oficial

mediante la cual se envía el

expediente a la Dirección de

Procesos Administrativos para

que resuelva el recurso de

apelación interpuesto.

Españ

ol
X N/A x

PROCESOS

CONTRAVEN

CIONALES

Procesos

contraven

cionales

de

Subsanaci

ón de

infraccion

es que

generaron

inmoviliza

ción del

vehículo

Subserie

documental de

valor administrativo

y legal

x

Subdirec

ción de

contrave

nciones

Disponi

ble

Archivo de

Gestión
N/A

Subdirección de

Contravencione

s

93

Procedimiento

segunda

Instancia por

infracción a

las normas de

tránsito

y de

transporte

público PM05-

PR07

Resolución que

resuelve el recurso

de apelación

interpuesto

(opcional)

Es el Acto Administrativo

mediante el cual se resuelve el

recurso de apelación

interpuesto por el ciudadano

presunto infractor

Españ

ol
X N/A x

PROCESOS

CONTRAVEN

CIONALES

Procesos

contraven

cionales

de

Subsanaci

ón de

infraccion

es que

generaron

inmoviliza

ción del

vehículo

Subserie

documental de

valor administrativo

y legal

x

Subdirec

ción de

contrave

nciones

Disponi

ble

Archivo de

Gestión
N/A

Subdirección de

Contravencione

s

Procedimiento

segunda

Instancia por

infracción a

las normas de

tránsito

y de

transporte

público PM05-

PR07

Citación para

notificación

(opcional)

Es una comunicación oficial

enviada mediante la cual se

solicita al ciudadano que

comparezca para ser

notificado de un Acto

Administrativo personalmente.

Españ

ol
X N/A x

PROCESOS

CONTRAVEN

CIONALES

Procesos

contraven

cionales

de

Subsanaci

ón de

infraccion

es que

generaron

inmoviliza

ción del

vehículo

Subserie

documental de

valor administrativo

y legal

x

Subdirec

ción de

contrave

nciones

Disponi

ble

Archivo de

Gestión
N/A

Subdirección de

Contravencione

s

Procedimiento

segunda

Instancia por

infracción a

las normas de

tránsito

y de

transporte

público PM05-

PR07

Acta de Notificación

(opcional)

Es el documento donde consta

que el ciudadano compareció

y se le entregó copia íntegra y

del Acto Administrativo

Españ

ol
X N/A x

PROCESOS

CONTRAVEN

CIONALES

Procesos

contraven

cionales

de

Subsanaci

ón de

infraccion

es que

generaron

inmoviliza

ción del

vehículo

Subserie

documental de

valor administrativo

y legal

x

Subdirec

ción de

contrave

nciones

Disponi

ble

Archivo de

Gestión
N/A

Subdirección de

Contravencione

s

Procedimiento

segunda

Instancia por

infracción a

las normas de

tránsito

y de

transporte

público PM05-

PR07

Notificación por

aviso (opcional)

Es el acto mediante el cual se

notifica conforme a lo

establecido en el Artículo del

CPAC

Españ

ol
X N/A x

PROCESOS

CONTRAVEN

CIONALES

Procesos

contraven

cionales

de

Subsanaci

ón de

infraccion

es que

generaron

inmoviliza

ción del

vehículo

Subserie

documental de

valor administrativo

y legal

x

Subdirec

ción de

contrave

nciones

Disponi

ble

Archivo de

Gestión
N/A

Subdirección de

Contravencione

s

Procedimiento

segunda

Instancia por

infracción a

las normas de

tránsito

y de

transporte

público PM05-

PR07

Constancia de

ejecutoria

Es la constancia mediante la

cual se afirmar que el Acto

Administrativo quedó en firme.

Españ

ol
X N/A x

PROCESOS

CONTRAVEN

CIONALES

Procesos

contraven

cionales

de

Subsanaci

ón de

infraccion

es que

generaron

inmoviliza

ción del

vehículo

Subserie

documental de

valor administrativo

y legal

x

Subdirec

ción de

contrave

nciones

Disponi

ble

Archivo de

Gestión
N/A

Subdirección de

Contravencione

s

Procedimiento

segunda

Instancia por

infracción a

las normas de

tránsito

y de

transporte

público PM05-

PR07

Comunicación

remisoria del

expediente con

recurso de

apelación resuelto.

Es el Memorando remisorio del

expediente con recurso de

apelación resuelto.

Españ

ol
X N/A x

PROCESOS

CONTRAVEN

CIONALES

Procesos

contraven

cionales

de

Subsanaci

ón de

infraccion

es que

generaron

inmoviliza

ción del

vehículo

Subserie

documental de

valor administrativo

y legal

x

Subdirec

ción de

contrave

nciones

Disponi

ble

Archivo de

Gestión
N/A

Subdirección de

Contravencione

s

94

Procedimiento

segunda

Instancia por

infracción a

las normas de

tránsito

y de

transporte

público PM05-

PR07

Comunicación

remisoria del

expediente para

gestión de cobro

(opcional)

Es la comunicación oficial

enviada mediante la cual se

remite el expediente para la

Subdirección de Cobro

Coactivo para que se inicie el

cobro de la sanción.

Españ

ol
X N/A x

PROCESOS

CONTRAVEN

CIONALES

Procesos

contraven

cionales

de

Subsanaci

ón de

infraccion

es que

generaron

inmoviliza

ción del

vehículo

Subserie

documental de

valor administrativo

y legal

x

Subdirec

ción de

contrave

nciones

Disponi

ble

Archivo de

Gestión
N/A

Subdirección de

Contravencione

s

Elaborado por: Fernando Cendales Herrera Revisado por:

Lugar y Fecha: 13/12/2019

Cargo: Profesional contratista de la Subdirección Administrativa Cargo: Cargo:

Lugar y Fecha: Lugar y Fecha:

Aprobado por:

95

5.3 ESTRUCTURA DE LA TABLA DE RETENCIÓN DOCUMENTAL

Actualmente las Tablas de Retención Documental de la Secretaria Distrital de
Movilidad, están en construcción y a vísperas de ser enviadas al Archivo General
de la Nación teniendo en cuenta decreto 672 de 2018 adoptando el rediseño
institucional y reflejando la nueva Estructura orgánica, conformada por 38 áreas, a
las cuales se les establecieron las series y subseries de acuerdo con las funciones
en ellas registradas y se les asignaron los tipos documentales que arrojara el
análisis de los procesos y procedimientos, registrados igualmente en el cuadro de
caracterización, ya mencionado, además cuenta con las disposiciones finales
definidas en las Fichas de Valoración Documental aprobadas por el comité interno
de archivo, que a su vez indican de qué manera será llevada a cabo la disposición
final de los documentos.

5.4 FORMATO DE TABLA DE RETENCIÓN DOCUMENTAL – TRD

La SDM, se acoge al formato de TRD de incluido en la “Guía para la elaboración,
presentación, aprobación y seguimiento, Tablas de Retención Documental para las
entidades distritales”, el cual se adopta para la Secretaria Distrital de Movilidad,
registrado en el Sistema de Gestión de Calidad con código: F02-PA01-PR15,
aprobado por el comité interno de archivo y publicado en 29 de abril de 2013. En
este formato encontramos el escudo de la alcaldía mayor de Bogotá y el logo del
sistema integrado de Gestión Distrital.

5.5 PROPUESTA DE TABLA DE RETENCIÓN DOCUMENTAL

De acuerdo con lo establecido por la normatividad archivística, para la elaboración
de la TRD se tomó la información de las agrupaciones documentales en forma
jerárquica con la codificación relacionada que vincula los documentos producidos
en cada sección-subsección documental, referenciando el listado de series,
subseries y tipos documentales, fijándoles el tiempo de permanencia en cada etapa
del ciclo vital de los documentos. Para la subdirección de contravenciones de la
secretaría de movilidad es necesario y den gran importancia la actualización de la
TRD, teniendo en cuenta que es necesario incluir nuevas series y tipos
documentales a procesos sensibles como revocatorias, reincidencias, embriaguez
entre otros.

96

Tabla 12 Propuesta tabla de retención documental subdirección de contravenciones de la SDM

SISTEMA INTEGRADO DE GESTIÓN DISTRITAL BAJO EL ESTÁNDAR MIPG

GESTIÓN ADMINISTRATIVA

TABLA DE RETENCIÓN DOCUMENTAL

Código: PA01-PR05-F02 Versión: 1.0

ENTIDAD
PRODUCTORA
:

 SECRETARÍA DISTRITAL DE MOVILIDAD

OFICINA PRODUCTORA: SUBDIRECCIÓN DE CONTRAVENCIONES

CÓDIGO

SERIES, SUBSERIES Y
TIPOS DOCUMENTALES

SISTEMA DE GESTIÓN DE LA
CALIDAD

RETENCIÓN DISPOSICIÓN FINAL

PROCEDIMIENTOS

Dependencia Serie

Subs
erie

Proceso Procedimiento
Archivo
Gestión

Archivo
Central

CT E MT S

430 4 COMPARENDOS PM05 2 8 X

Comparendo físico o
electrónico

Serie documental que
evidencia la sanción de
una conducta que
atenta el flujo de la
movilidad. Se inicia el
tiempo de retención a
partir de la finalización
del trámite. La serie
documental se elimina
dado a que posterior al
cese de los valores
primarios, carece de
valor secundario para
la historia y la
investigación.

La eliminación se
realizará de
conformidad con el
procedimiento PR-GD-
01.

97

SISTEMA INTEGRADO DE GESTIÓN DISTRITAL BAJO EL ESTÁNDAR MIPG

GESTIÓN ADMINISTRATIVA

TABLA DE RETENCIÓN DOCUMENTAL

Código: PA01-PR05-F02 Versión: 1.0

ENTIDAD
PRODUCTORA
:

 SECRETARÍA DISTRITAL DE MOVILIDAD

OFICINA PRODUCTORA: SUBDIRECCIÓN DE CONTRAVENCIONES

CÓDIGO

SERIES, SUBSERIES Y
TIPOS DOCUMENTALES

SISTEMA DE GESTIÓN DE LA
CALIDAD

RETENCIÓN DISPOSICIÓN FINAL

PROCEDIMIENTOS

Dependencia Serie

Subs
erie

Proceso Procedimiento
Archivo
Gestión

Archivo
Central

CT E MT S

430 7 DENUNCIAS 1 4 X

Escrito perdida de
expedientes

Serie documental de
valor administrativo en
donde se da testimonio
ante una autoridad
sobre la ocurrencia de
un delito y/o de quien lo
cometió.

Culminado los tiempos
de retención, los
documentos que
conforman la serie se
procederán a eliminar
por cuanto no poseen
valores secundarios.

La eliminación se
realizará de
conformidad con el
procedimiento PR-GD-
01.

Escrito falsedad en
documento publico

Comunicaciones

Denuncia perdida
expediente

Acuse de recibido
comunicaciones

430 9 INFORMES PM05 X

98

SISTEMA INTEGRADO DE GESTIÓN DISTRITAL BAJO EL ESTÁNDAR MIPG

GESTIÓN ADMINISTRATIVA

TABLA DE RETENCIÓN DOCUMENTAL

Código: PA01-PR05-F02 Versión: 1.0

ENTIDAD
PRODUCTORA
:

 SECRETARÍA DISTRITAL DE MOVILIDAD

OFICINA PRODUCTORA: SUBDIRECCIÓN DE CONTRAVENCIONES

CÓDIGO

SERIES, SUBSERIES Y
TIPOS DOCUMENTALES

SISTEMA DE GESTIÓN DE LA
CALIDAD

RETENCIÓN DISPOSICIÓN FINAL

PROCEDIMIENTOS

Dependencia Serie

Subs
erie

Proceso Procedimiento
Archivo
Gestión

Archivo
Central

CT E MT S

 1
Informes a entes de
control

PM05 2 8

Ley 594 de 2000.
Artículos 22 y 24.
Acuerdo 004 de 2019,
Artículo 2. Consolidan
información sobre el
desarrollo y
funcionamiento de la
entidad respecto a los
parámetros del control
interno
Selección: Se
conservarán y
transferirán al Archivo
Histórico, únicamente
los informes
consolidados anuales
de la dependencia el
resto de la
documentación se
elimina.

Solicitud de Informe

Informe

Respuesta a solicitud

Comunicaciones

 2
Informes a otras
entidades

PM05 2 8 X

Esta Subserie se
relaciona con la
información sobre el
desarrollo y
funcionamiento de la
entidad respecto a los

 Solicitud de Informe

99

SISTEMA INTEGRADO DE GESTIÓN DISTRITAL BAJO EL ESTÁNDAR MIPG

GESTIÓN ADMINISTRATIVA

TABLA DE RETENCIÓN DOCUMENTAL

Código: PA01-PR05-F02 Versión: 1.0

ENTIDAD
PRODUCTORA
:

 SECRETARÍA DISTRITAL DE MOVILIDAD

OFICINA PRODUCTORA: SUBDIRECCIÓN DE CONTRAVENCIONES

CÓDIGO

SERIES, SUBSERIES Y
TIPOS DOCUMENTALES

SISTEMA DE GESTIÓN DE LA
CALIDAD

RETENCIÓN DISPOSICIÓN FINAL

PROCEDIMIENTOS

Dependencia Serie

Subs
erie

Proceso Procedimiento
Archivo
Gestión

Archivo
Central

CT E MT S

Informe
parámetros del control
interno. De
conformidad con la Ley
734 del año 2002, la
serie documental
puede ser eliminada a
partir del tiempo de la
vigencia dado a que no
procede recurso sobre
su consulta. No
obstante, se establece
una selección
mediante una muestra
del 3% la cual se
realizará a través de un
muestreo no aleatorio
con el criterio

Respuesta a solicitud

Comunicaciones

 3 Informes de gestión PM05 2 8 X
Ley 594 de 2000.
Artículos 22 y 24.
Acuerdo 004 de 2019,
Artículo 2. Consolidan
información sobre el
desarrollo y
funcionamiento de la
entidad respecto a los
parámetros del control

Solicitud de Informe

Informe

100

SISTEMA INTEGRADO DE GESTIÓN DISTRITAL BAJO EL ESTÁNDAR MIPG

GESTIÓN ADMINISTRATIVA

TABLA DE RETENCIÓN DOCUMENTAL

Código: PA01-PR05-F02 Versión: 1.0

ENTIDAD
PRODUCTORA
:

 SECRETARÍA DISTRITAL DE MOVILIDAD

OFICINA PRODUCTORA: SUBDIRECCIÓN DE CONTRAVENCIONES

CÓDIGO

SERIES, SUBSERIES Y
TIPOS DOCUMENTALES

SISTEMA DE GESTIÓN DE LA
CALIDAD

RETENCIÓN DISPOSICIÓN FINAL

PROCEDIMIENTOS

Dependencia Serie

Subs
erie

Proceso Procedimiento
Archivo
Gestión

Archivo
Central

CT E MT S

Respuesta a solicitud

interno
Selección: Se
conservarán y
transferirán al Archivo
Histórico, únicamente
los informes
consolidados anuales
de la dependencia. el
resto de la
documentación se
elimina.

Comunicaciones

430 10

PETICIONES,
QUEJAS,
RECLAMOS Y
SOLICITUDES

 1 4 X

Derecho de Petición

Esta serie de valor
administrativo, da
testimonio de la prueba
del cumplimiento de las
disposiciones legales
vigentes que rigen para
la materia; Ley 1437 de
2011: Nuevo Código de
Procedimiento
Administrativo y de lo

Respuesta Derecho
de Petición

Traslado por no
competencia

Antecedentes para
respuesta

101

SISTEMA INTEGRADO DE GESTIÓN DISTRITAL BAJO EL ESTÁNDAR MIPG

GESTIÓN ADMINISTRATIVA

TABLA DE RETENCIÓN DOCUMENTAL

Código: PA01-PR05-F02 Versión: 1.0

ENTIDAD
PRODUCTORA
:

 SECRETARÍA DISTRITAL DE MOVILIDAD

OFICINA PRODUCTORA: SUBDIRECCIÓN DE CONTRAVENCIONES

CÓDIGO

SERIES, SUBSERIES Y
TIPOS DOCUMENTALES

SISTEMA DE GESTIÓN DE LA
CALIDAD

RETENCIÓN DISPOSICIÓN FINAL

PROCEDIMIENTOS

Dependencia Serie

Subs
erie

Proceso Procedimiento
Archivo
Gestión

Archivo
Central

CT E MT S

Solicitud de
aclaración, corrección
o complementación

Contencioso
Administrativo y
Código Disciplinario
Único (Ley 734 de
2002)

Una vez cumplido el
tiempo de retención
documental en el
archivo de gestión se
transfiere el archivo
central
Una vez cumplido el
tiempo se procede a
eliminar
Se establece eliminar
de acuerdo a la
prescripción de
vigencia administrativa.
Cumplidos sus valores
primarios no desarrolla
valores secundarios.

Comunicaciones

430 11 PLANILLAS 1 4 X

102

SISTEMA INTEGRADO DE GESTIÓN DISTRITAL BAJO EL ESTÁNDAR MIPG

GESTIÓN ADMINISTRATIVA

TABLA DE RETENCIÓN DOCUMENTAL

Código: PA01-PR05-F02 Versión: 1.0

ENTIDAD
PRODUCTORA
:

 SECRETARÍA DISTRITAL DE MOVILIDAD

OFICINA PRODUCTORA: SUBDIRECCIÓN DE CONTRAVENCIONES

CÓDIGO

SERIES, SUBSERIES Y
TIPOS DOCUMENTALES

SISTEMA DE GESTIÓN DE LA
CALIDAD

RETENCIÓN DISPOSICIÓN FINAL

PROCEDIMIENTOS

Dependencia Serie

Subs
erie

Proceso Procedimiento
Archivo
Gestión

Archivo
Central

CT E MT S

Planillas control de
mensajería

Esta serie documental
da soporte de los
documentos que son
entregados desde y
hacia la oficina de
correspondencia y/o
entre funcionarios.

Una vez cumplido el
tiempo de retención
documental en el
archivo de gestión se
transfiere el archivo
central
Una vez cumplido el
tiempo se procede a
eliminar
Se establece eliminar
de acuerdo a la
prescripción de
vigencia administrativa.
Cumplidos sus valores
primarios no desarrolla
valores secundarios.
La eliminación se
realizará de
conformidad con el

Planillas para el
control de entrega de
documentos

Planilla de préstamos
de documentos de
archivo

103

SISTEMA INTEGRADO DE GESTIÓN DISTRITAL BAJO EL ESTÁNDAR MIPG

GESTIÓN ADMINISTRATIVA

TABLA DE RETENCIÓN DOCUMENTAL

Código: PA01-PR05-F02 Versión: 1.0

ENTIDAD
PRODUCTORA
:

 SECRETARÍA DISTRITAL DE MOVILIDAD

OFICINA PRODUCTORA: SUBDIRECCIÓN DE CONTRAVENCIONES

CÓDIGO

SERIES, SUBSERIES Y
TIPOS DOCUMENTALES

SISTEMA DE GESTIÓN DE LA
CALIDAD

RETENCIÓN DISPOSICIÓN FINAL

PROCEDIMIENTOS

Dependencia Serie

Subs
erie

Proceso Procedimiento
Archivo
Gestión

Archivo
Central

CT E MT S

procedimiento PR-GD-
01.

430 12
PROCESOS
CONTRAVENCIONA
LES

PM05

 1

Proceso
contravencional
para entrega de
vehículos
inmovilizados

PM05 PR02 2 8 X
Ley 594 de 2000, art.
22 Acuerdo 004 de
2019, Artículo 22.
Eliminación: Los
documentos
evidencian el trámite
establecido para la
salida de un vehículo
inmovilizado en patio.
Una vez extinguidos los
valores primarios se la
documentación se
elimina en su totalidad.

Cédula de
Ciudadanía *

Comparendo *

Licencia de
conducción *

Cédula de
Ciudadanía
autorizado*

Licencia de
conducción
autorizado *

Inventario de patios

104

SISTEMA INTEGRADO DE GESTIÓN DISTRITAL BAJO EL ESTÁNDAR MIPG

GESTIÓN ADMINISTRATIVA

TABLA DE RETENCIÓN DOCUMENTAL

Código: PA01-PR05-F02 Versión: 1.0

ENTIDAD
PRODUCTORA
:

 SECRETARÍA DISTRITAL DE MOVILIDAD

OFICINA PRODUCTORA: SUBDIRECCIÓN DE CONTRAVENCIONES

CÓDIGO

SERIES, SUBSERIES Y
TIPOS DOCUMENTALES

SISTEMA DE GESTIÓN DE LA
CALIDAD

RETENCIÓN DISPOSICIÓN FINAL

PROCEDIMIENTOS

Dependencia Serie

Subs
erie

Proceso Procedimiento
Archivo
Gestión

Archivo
Central

CT E MT S

Licencia de tránsito *

Tarjeta de Operación
*

Revisión Técnico-
mecánica **

Seguro Obligatorio de
Accidentes de
tránsito SOAT

Seguro de
responsabilidad civil,
contractual y
extracontractual

Interventoría de
patios

Orden de entrega del
vehículo por parte de
la fiscalía

Historial RUNT del
infractor **

Historial RUNT del
vehículo **

Historial SIMIT del
infractor **

Historial SICON del
infractor **

105

SISTEMA INTEGRADO DE GESTIÓN DISTRITAL BAJO EL ESTÁNDAR MIPG

GESTIÓN ADMINISTRATIVA

TABLA DE RETENCIÓN DOCUMENTAL

Código: PA01-PR05-F02 Versión: 1.0

ENTIDAD
PRODUCTORA
:

 SECRETARÍA DISTRITAL DE MOVILIDAD

OFICINA PRODUCTORA: SUBDIRECCIÓN DE CONTRAVENCIONES

CÓDIGO

SERIES, SUBSERIES Y
TIPOS DOCUMENTALES

SISTEMA DE GESTIÓN DE LA
CALIDAD

RETENCIÓN DISPOSICIÓN FINAL

PROCEDIMIENTOS

Dependencia Serie

Subs
erie

Proceso Procedimiento
Archivo
Gestión

Archivo
Central

CT E MT S

Historial SICON
vehículo trasporte
público**

Historial de
comparendos del
autorizado **

Acto administrativo
entrega de vehículo

 2

Procesos
contravencionales
de impugnación de
comparendos

PM05 PR01 2 8 X

Ley 594 de 2000, art.
22. Acuerdo 004 de
2019, Artículo 22.
Muestra del ejercicio de
una de las funciones de
la entidad como
autoridad de tránsito y
la manera como los
ciudadanos interpelan
a la entidad para
conseguir que su caso
no sea objeto de
sanción. Selección:
Teniendo en cuenta
que la impugnación es
un recurso que el
ciudadano puede
presentar sobre las

Cedula de
Ciudadanía *

Tarjeta de identidad *

Cédula de Extranjería
*

Comparendo *

Historial SICON del
infractor **

Audiencia pública de
Impugnación

Auto de pruebas

Comunicaciones
Internas

106

SISTEMA INTEGRADO DE GESTIÓN DISTRITAL BAJO EL ESTÁNDAR MIPG

GESTIÓN ADMINISTRATIVA

TABLA DE RETENCIÓN DOCUMENTAL

Código: PA01-PR05-F02 Versión: 1.0

ENTIDAD
PRODUCTORA
:

 SECRETARÍA DISTRITAL DE MOVILIDAD

OFICINA PRODUCTORA: SUBDIRECCIÓN DE CONTRAVENCIONES

CÓDIGO

SERIES, SUBSERIES Y
TIPOS DOCUMENTALES

SISTEMA DE GESTIÓN DE LA
CALIDAD

RETENCIÓN DISPOSICIÓN FINAL

PROCEDIMIENTOS

Dependencia Serie

Subs
erie

Proceso Procedimiento
Archivo
Gestión

Archivo
Central

CT E MT S

Comunicaciones
externas

decisiones tomadas
por la autoridad de
tránsito. Una vez
extinguidos los valores
primarios se enviará al
archivo histórico el
equivalente de la
selección del 0.5% de
la producción total
anual de expedientes
completos de esta
subserie documental.
El resto de la
documentación se
elimina.

Formato de retención
preventiva de la
Licencia de
Conducción.

Entrevista previa
medición con alcoho-
sensor

Actuación funcionario
de policía en primera
instancia

Dictamen de
alcoholemia de
Medicina Legal de
alcoholemia **

Audiencia Pública

Remisión al servicio
social comunitario por
embriaguez
(opcional)

Solicitud
aplazamiento de
audiencia

Solicitud Sustitución
de Poder

107

SISTEMA INTEGRADO DE GESTIÓN DISTRITAL BAJO EL ESTÁNDAR MIPG

GESTIÓN ADMINISTRATIVA

TABLA DE RETENCIÓN DOCUMENTAL

Código: PA01-PR05-F02 Versión: 1.0

ENTIDAD
PRODUCTORA
:

 SECRETARÍA DISTRITAL DE MOVILIDAD

OFICINA PRODUCTORA: SUBDIRECCIÓN DE CONTRAVENCIONES

CÓDIGO

SERIES, SUBSERIES Y
TIPOS DOCUMENTALES

SISTEMA DE GESTIÓN DE LA
CALIDAD

RETENCIÓN DISPOSICIÓN FINAL

PROCEDIMIENTOS

Dependencia Serie

Subs
erie

Proceso Procedimiento
Archivo
Gestión

Archivo
Central

CT E MT S

Poder

Derecho de Petición

Solicitudes de nulidad
y recusación

Certificado de
remisión SI

Resolución de fallo
recurso de apelación

Resolución de fallo
recurso de reposición

Auto de Acatamiento

Oficio autos
aclaratorios

Oficio de citación **

Acta de notificación
personal **

Notificación por aviso
casa **

Notificación por aviso
WEB **

Acuse de recibido
comunicaciones

Solicitud de entrega
de licencia **

108

SISTEMA INTEGRADO DE GESTIÓN DISTRITAL BAJO EL ESTÁNDAR MIPG

GESTIÓN ADMINISTRATIVA

TABLA DE RETENCIÓN DOCUMENTAL

Código: PA01-PR05-F02 Versión: 1.0

ENTIDAD
PRODUCTORA
:

 SECRETARÍA DISTRITAL DE MOVILIDAD

OFICINA PRODUCTORA: SUBDIRECCIÓN DE CONTRAVENCIONES

CÓDIGO

SERIES, SUBSERIES Y
TIPOS DOCUMENTALES

SISTEMA DE GESTIÓN DE LA
CALIDAD

RETENCIÓN DISPOSICIÓN FINAL

PROCEDIMIENTOS

Dependencia Serie

Subs
erie

Proceso Procedimiento
Archivo
Gestión

Archivo
Central

CT E MT S

Acta de entrega de
licencia de
conducción

Resolución de fallo
Recurso de
Reposición en
subsidio de apelación

Soporte en firme de
SICON

Constancia de
ejecutoria

 3

Procesos
contravencionales
de revocatoria de
actos
administrativos
contravencionales

PM05 PR05 2 3 X

Esta Subserie presenta
testimonio de la
revocatoria de
procesos
contravencionales
conforme a las
causales establecidas
en la normatividad
vigente. Eliminación:
Una vez extinguidos los
valores primarios esta
documentación se
eliminará en su
totalidad.

Solicitud de
Revocatoria

Comparendo *

Resolución
automática
contraventor

Concepto técnico
ingeniero

Acto administrativo

109

SISTEMA INTEGRADO DE GESTIÓN DISTRITAL BAJO EL ESTÁNDAR MIPG

GESTIÓN ADMINISTRATIVA

TABLA DE RETENCIÓN DOCUMENTAL

Código: PA01-PR05-F02 Versión: 1.0

ENTIDAD
PRODUCTORA
:

 SECRETARÍA DISTRITAL DE MOVILIDAD

OFICINA PRODUCTORA: SUBDIRECCIÓN DE CONTRAVENCIONES

CÓDIGO

SERIES, SUBSERIES Y
TIPOS DOCUMENTALES

SISTEMA DE GESTIÓN DE LA
CALIDAD

RETENCIÓN DISPOSICIÓN FINAL

PROCEDIMIENTOS

Dependencia Serie

Subs
erie

Proceso Procedimiento
Archivo
Gestión

Archivo
Central

CT E MT S

Oficio de citación **

Acta de notificación
personal **

Notificación por aviso
casa **

Notificación por aviso
WEB **

Acuse de recibido
comunicaciones

Pantallazo con
estado de revocatoria
SICON

Comunicaciones

 4

Procesos
contravencionales
de subsanación de
infracciones que
generaron
inmovilización del
vehículo

PM05 PR06 2 8 X

Ley 594 de 2000, art.
22 Acuerdo 004 de
2019, Artículo 22.
Muestra del grado de
observancia de la ley
por parte del ciudadano
sancionado, su
capacidad para cumplir
con un compromiso
pactado ante una
institución estatal.
 Selección: Una vez

Cedula de ciudadanía
*

 Licencia de
conducción *

Comparendo *

110

SISTEMA INTEGRADO DE GESTIÓN DISTRITAL BAJO EL ESTÁNDAR MIPG

GESTIÓN ADMINISTRATIVA

TABLA DE RETENCIÓN DOCUMENTAL

Código: PA01-PR05-F02 Versión: 1.0

ENTIDAD
PRODUCTORA
:

 SECRETARÍA DISTRITAL DE MOVILIDAD

OFICINA PRODUCTORA: SUBDIRECCIÓN DE CONTRAVENCIONES

CÓDIGO

SERIES, SUBSERIES Y
TIPOS DOCUMENTALES

SISTEMA DE GESTIÓN DE LA
CALIDAD

RETENCIÓN DISPOSICIÓN FINAL

PROCEDIMIENTOS

Dependencia Serie

Subs
erie

Proceso Procedimiento
Archivo
Gestión

Archivo
Central

CT E MT S

Inventario de patios extinguidos los valores
primarios se
seleccionaran 10
expedientes de cada
año con las sanciones
más altas impuestas,
para ser enviadas al
archivo histórico. El
resto de la
documentación se
elimina

Historial de
Comparendos SICON

Reporte de la base
de Datos del SIM

Licencia de transito *

Seguro Obligatorio de
Accidentes de
tránsito SOAT *

Tarjetón de tarifas *

Tarjeta de operación
*

Seguro de
responsabilidad civil,
contractual y
extracontractual

Revisión Técnico-
mecánica *

Poder

Orden de entrega del
vehículo por parte de
la fiscalía. **

Acto administrativo
entrega provisional
Vehículo

111

SISTEMA INTEGRADO DE GESTIÓN DISTRITAL BAJO EL ESTÁNDAR MIPG

GESTIÓN ADMINISTRATIVA

TABLA DE RETENCIÓN DOCUMENTAL

Código: PA01-PR05-F02 Versión: 1.0

ENTIDAD
PRODUCTORA
:

 SECRETARÍA DISTRITAL DE MOVILIDAD

OFICINA PRODUCTORA: SUBDIRECCIÓN DE CONTRAVENCIONES

CÓDIGO

SERIES, SUBSERIES Y
TIPOS DOCUMENTALES

SISTEMA DE GESTIÓN DE LA
CALIDAD

RETENCIÓN DISPOSICIÓN FINAL

PROCEDIMIENTOS

Dependencia Serie

Subs
erie

Proceso Procedimiento
Archivo
Gestión

Archivo
Central

CT E MT S

Comunicaciones
externas remisoria de
Acta de Entrega
provisional. (opcional)

 Escrito de
compromiso

Oficio respuesta
compromiso **

Auto de Archivo

Solicitud de
información al
Ministerio de
Transporte sobre
subsanación de falta.
**

Solicitud de
información a la
Secretaría Distrital de
Ambiente sobre
subsanación de falta.

Solicitud de
información a la
Empresa de
transporte a donde
está afiliado el
vehículo sobre

112

SISTEMA INTEGRADO DE GESTIÓN DISTRITAL BAJO EL ESTÁNDAR MIPG

GESTIÓN ADMINISTRATIVA

TABLA DE RETENCIÓN DOCUMENTAL

Código: PA01-PR05-F02 Versión: 1.0

ENTIDAD
PRODUCTORA
:

 SECRETARÍA DISTRITAL DE MOVILIDAD

OFICINA PRODUCTORA: SUBDIRECCIÓN DE CONTRAVENCIONES

CÓDIGO

SERIES, SUBSERIES Y
TIPOS DOCUMENTALES

SISTEMA DE GESTIÓN DE LA
CALIDAD

RETENCIÓN DISPOSICIÓN FINAL

PROCEDIMIENTOS

Dependencia Serie

Subs
erie

Proceso Procedimiento
Archivo
Gestión

Archivo
Central

CT E MT S

subsanación de falta.
**

Solicitud de
información al SIM **

Auto de pruebas **

Resolución de Fallo

Recurso de
reposición **

 Recurso de
Reposición en
subsidio de apelación

Recurso de apelación

Resolución de fallo
recurso de apelación

Resolución de fallo
recurso de reposición

Resolución de fallo
Recurso de
Reposición en
subsidio de apelación

Oficio de citación **

Acta de notificación
personal **

113

SISTEMA INTEGRADO DE GESTIÓN DISTRITAL BAJO EL ESTÁNDAR MIPG

GESTIÓN ADMINISTRATIVA

TABLA DE RETENCIÓN DOCUMENTAL

Código: PA01-PR05-F02 Versión: 1.0

ENTIDAD
PRODUCTORA
:

 SECRETARÍA DISTRITAL DE MOVILIDAD

OFICINA PRODUCTORA: SUBDIRECCIÓN DE CONTRAVENCIONES

CÓDIGO

SERIES, SUBSERIES Y
TIPOS DOCUMENTALES

SISTEMA DE GESTIÓN DE LA
CALIDAD

RETENCIÓN DISPOSICIÓN FINAL

PROCEDIMIENTOS

Dependencia Serie

Subs
erie

Proceso Procedimiento
Archivo
Gestión

Archivo
Central

CT E MT S

Notificación por aviso
casa **

Notificación por aviso
WEB **

Acuse de recibido
comunicaciones

Constancia de
ejecutoria

430 13
PROCESOS DE
INVESTIGACIONES
ADMINISTRATIVAS

 1

Procesos de
investigaciones
administrativas por
reincidencia

PM05 PR04 2 8 X

Ley 594 de 2000, art.
22 Acuerdo 004 de
2019, Artículo 22.
Permite estudiar las
causas de la
reincidencia de los
conductores en las
infracciones a las
normas cometidas de
manera reiterada y que
ponen en riesgo a otras
personas en la vía.
Selección: En vista del
volumen de producción
anual de esta subserie

Cédula de
Ciudadanía *

Historial de
comparendos

Resolución
automática
contraventor **

Resolución de
apertura de
investigación por
reincidencia

114

SISTEMA INTEGRADO DE GESTIÓN DISTRITAL BAJO EL ESTÁNDAR MIPG

GESTIÓN ADMINISTRATIVA

TABLA DE RETENCIÓN DOCUMENTAL

Código: PA01-PR05-F02 Versión: 1.0

ENTIDAD
PRODUCTORA
:

 SECRETARÍA DISTRITAL DE MOVILIDAD

OFICINA PRODUCTORA: SUBDIRECCIÓN DE CONTRAVENCIONES

CÓDIGO

SERIES, SUBSERIES Y
TIPOS DOCUMENTALES

SISTEMA DE GESTIÓN DE LA
CALIDAD

RETENCIÓN DISPOSICIÓN FINAL

PROCEDIMIENTOS

Dependencia Serie

Subs
erie

Proceso Procedimiento
Archivo
Gestión

Archivo
Central

CT E MT S

licencia de
conducción *

documental, una vez
extinguidos los valores
primarios se transferirá
al archivo histórico una
muestra compuesta
por el 1% de los
expedientes
documentales
completos producidos
cada año y que
comprenda todos los
tipos de reincidencia al
incumplimiento de las
normas de tránsito. El
resto de la
documentación será
eliminada

Escrito de Descargos

Auto de pruebas

Comunicación Auto
de pruebas

Resolución de Fallo

Oficio autos
aclaratorios

Solicitud de recurso
de reposición y/o
apelación **

Resolución de fallo
recurso de reposición
**

Resolución de fallo
recurso de apelación
¨**

Recurso de
reposición en
subsidio de apelación
**

Comunicaciones
internas

115

SISTEMA INTEGRADO DE GESTIÓN DISTRITAL BAJO EL ESTÁNDAR MIPG

GESTIÓN ADMINISTRATIVA

TABLA DE RETENCIÓN DOCUMENTAL

Código: PA01-PR05-F02 Versión: 1.0

ENTIDAD
PRODUCTORA
:

 SECRETARÍA DISTRITAL DE MOVILIDAD

OFICINA PRODUCTORA: SUBDIRECCIÓN DE CONTRAVENCIONES

CÓDIGO

SERIES, SUBSERIES Y
TIPOS DOCUMENTALES

SISTEMA DE GESTIÓN DE LA
CALIDAD

RETENCIÓN DISPOSICIÓN FINAL

PROCEDIMIENTOS

Dependencia Serie

Subs
erie

Proceso Procedimiento
Archivo
Gestión

Archivo
Central

CT E MT S

Oficio de citación **

Acta de notificación
personal **

Notificación por aviso
casa **

Notificación por aviso
WEB **

Acuse de recibido
comunicaciones

Constancia de
ejecutoria **

Auto de archivo

CONVENCIONES

NOMBRE RESPONSABLE DE LA DEPENDENCIA:

FIRMA RESPONSABLE DE LA DEPENDENCIA:

CT:
Conservaci
ón Total

E:
Eliminació
n

MT:
Medios
Tecnológicos

RESPONSABLE DE LA SUBDIRECCION DE GESTION
DOCUMENTAL __________________________

RESPONSABLE DE LA SUBDIRECCION DE
GESTION DOCUMENTAL __________

S: Selección

116

117

6 RESULTADOS ESPERADOS

Luego de analizar las pautas y normatividad para presentar la propuesta de
actualización del as TRD de la subdirección de contravenciones de la secretaria de
movilidad de Bogotá los resultados esperados son y el impacto que traerá el
presente proyecto a la entidad es:

 Que la actualización de las tablas de retención documental, de la
subdirección de contravenciones surta el proceso de aprobación por las
instancias correspondientes, la evaluación y convalidación por el Comité
Evaluador de Documentos del Archivo General de la Nación y demás
procesos señalados en el Acuerdo 004 de marzo del 2013 del AGN. para su
implementación.

 Que esta propuesta sirva como referente para las demás dependencias de
la secretaria realizando la actualización e implementación de la Tablas de
Retención Documental de acuerdo con la reestructuración de funciones que
se generó el último año.

 Ayudar a cumplir con una administración eficaz y eficiente dando
cumplimiento a la normatividad ley de transparencia y el derecho al acceso
a la información pública para el uso y acceso a los derechos por parte de
toda la comunidad interesada.

 Facilitar el control y acceso a los documentos optimizando el tiempo de
respuesta a los diferentes requerimientos de la subdirección, de la entidad y
de la comunidad. Evitando así que las PQRS se conviertan en tutelas y o
desacatos.

118

7 DIFICULTADES Y RECOMENDACIONES

Las dificultades que se tuvieron para desarrollar la propuesta con más exactitud
desde el área de archivo fueron:

1. Desde el inicio del año a la fecha, para la organización documental, no se ha

contado de manera continua con los insumos respecto a cajas y carpetas
que permitan realizar debidamente el proceso, dado que los insumos se
entregaban aproximadamente cada seis meses o en ocasiones hasta 6 y 8
meses lo cual ha retrasado toda la programación.

2. El espacio destinado para el archivo del proceso es inadecuado, puesto que
es un archivo rodante que en primer lugar por el peso de las cajas se
encuentra en mal estado respecto a sus manijas y sus rodachines lo cual
conlleva a que se descarrile seguidamente, en segundo lugar, la cantidad de
procesos y su organización en cajas sobrepasa el espacio para conservarlas.

3. Los espacios en las bodegas son mínimos y no se pueden realizar traslados
o transferencias, dado que son archivos de gestión y por tabla de retención
no se pueden realizar, de igual forma las bodegas no cuentan con un sistema
integrado de conservación que permita la adecuada conservación de los
expedientes ni su seguridad.

4. No existe un Sistema de Gestión de Documentos Electrónicos que este
articulado con SICON, lo cual no permite llevar una trazabilidad exacta de los
expedientes y los tiempos de gestión contravencional, lo cual hace
extremadamente difícil tanto la gestión como la seguridad de estos,
existiendo el riesgo de pérdida del expediente o de sus pruebas.

5. Los insumos tecnológicos son mínimos, en la medida que no existe un
sistema de carpetas compartidas ni un espacio de alojamiento mínimo para
conservar las evidencias probatorias como videos, audios y demás tipo
centro de medios, en los cuales se puedan descargar y compartir de manera
inmediata dichos documentos, por lo tanto, no existe preservación digital y
tampoco se cuenta con un plan de preservación digital en la entidad.

7.1 PROPUESTA DE ACCIONES CORRECTIVAS

Teniendo en cuenta que la finalidad de este documento es promover la
implementación de una serie de estrategias de prevención y control que garanticen
la preservación del patrimonio documental de la entidad y en consecuencia del
Estado. Dichas estrategias involucran una serie de componentes tanto técnicos
como administrativos que deben interactuar para cumplir con los fines de preservar
los documentos generados y custodiados por la SDM a largo plazo.

119

7.2 CARACTERÍSTICAS CONSTRUCTIVAS

7.2.1 Localización

Es evidente que todos los espacios que utiliza la entidad para el fin de almacenar
archivo no fueron originalmente construidos con este fin. Por lo tanto, muchos de
ellos no cumplen con las características estructurales que debe reunir un espacio
como tal, sin embargo, existe la alternativa de adecuar estos espacios, lo que
plantearemos aquí.

Los depósitos de archivo deben tener una localización que facilite el trasporte a los
mismos para realizar consultas en el mismo lugar donde está la documentación o
bien para trasladar una parte de esta para resolver algún requerimiento. Deben estar
cerca de la entidad que los genera y tramita, por ello se recomienda trasladar los
archivos de Álamos y Almacén ya que su volumen es tan bajo, a un espacio cercano
a la SDM. Especialmente la documentación que está en Almacén que corresponde
al Centro de Documentación debe estar dispuesta para su consulta en una de las
dos sedes principales de la Secretaría.

Acatando las directrices del artículo 2 del Acuerdo 049 del Archivo General de la
Nación, los archivos deben estar situados lejos de industrias contaminantes o
posible peligro por atentados u objetivos bélicos. Prácticamente todos nuestros
depósitos están localizados en zona industrial o al lado de lugares que ya han
sufrido atentados, ejemplo de ello el edificio del DAS, al lado del cual está ubicada
la sede de Paloquemao, en un caso parecido encontramos a Casa Azul al lado de
una Unidad de Reacción Inmediata de la Fiscalía.

Este mismo Acuerdo del AGN plantea que el terreno debe tener unas características
sin riesgos de humedad subterránea o problemas de inundación y que ofrezca
estabilidad. Consideramos que debe estudiarse el terreno de Patio 4 para establecer
si se cumple esta condición, en el caso de 29 Campincito, en la observación que se
realizó in situ, se advirtió una mancha verdosa generalizada que va de la base del
piso hasta más o menos un metro de altura, que podría indicar que el nivel de agua
en el subsuelo es alto, por lo tanto, el espacio no es adecuado para guardar archivo.
En Paloquemao, se observó que en el ala sur de la primera planta hay un desnivel
con respecto a la calle, lo que ocasionaría riesgo de inundación, problema que
puede subsanarse si la documentación que está apilada en el suelo se ubica en
estantería o bien, se pone sobre estibas.

7.2.2 Muros

En general los muros de edificaciones como Paloquemao, SuperCade, Casa Azul,
Patio 4 y Casa 21 son gruesos lo que en alguna manera garantiza su estabilidad y
el aislamiento de condiciones ambiéntales externas que pueden afectar

120

negativamente los archivos. No es el caso de Almacén donde hay una malla que
hace las veces de muro, aspecto totalmente inadecuado para conservar un archivo,
razón de más para trasladar esta documentación. Por otra parte, es necesario
establecer si los componentes de la pintura que recubre las paredes son ignífugos
para minimizar el riesgo de incendios por este factor y cuando se hagan las labores
de mantenimiento tener el tiempo de secado necesario evitando el desprendimiento
de sustancias nocivas para la documentación. También se recomienda una revisión
anual de sus condiciones y deterioros para realizar mantenimientos preventivos con
el fin de evitar la transmisión de humedad al interior de los depósitos.

7.2.3 Pisos

Se recomienda hacer un estudio de carga estructural para determinar si el piso de
los diferentes depósitos soporta efectivamente el peso del archivo producido a la
actualidad como la proyección de su crecimiento junto con las estanterías que lo
alojarían. Al respecto el Archivo General de la Nación recomienda en el ya citado
Acuerdo 49, que si se utiliza estantería de 2.20 mts de alto, la resistencia de las
placas que deben ser estructurales y pisos deberá estar dimensionada para soportar
una carga mínima de 1200 k/mt2, cifra que se deber incrementar si se va a emplear
estantería compacta o de mayor tamaño señalado. Hablamos específicamente de
Patio 4, en lo que respecta a Paloquemao, Casa Azul y Casa 21, es evidente que
su destinación original al ser construidos era el de servir como oficinas, por lo
general estas se proyectan para soportar una carga de 300 Kg/Mt2, muy inferior a
lo recomendado para alojar archivo. En el auditorio de Paloquemao se encontró una
alfombra, lo que constituye un factor que incrementa el riesgo de incendio además
de que las alfombras suelen concentrar polvo y microorganismos asociados, lo que
genera un riesgo de salud ocupacional, por otra parte, no es fácil su limpieza.

7.2.4 Techos

Es necesario hacer las reparaciones que se requieran para atacar las filtraciones en
los depósitos de Casa 21, Paloquemao, Casa Azul y Álamos además de subsanar
los faltantes en los cielos falsos. Se requieren inspecciones de los techos con cierta
periodicidad, sin importar la época del año, para minimizar el riesgo de humedad en
los depósitos o de una eventual inundación si el problema crece. Los techos y cielos
falsos deben contar con una distancia mínima entre ellos y la documentación que
permita la circulación de aire y la instalación de iluminación artificial de modo que
está no esté encima de los documentos.

7.2.5 Acceso

El acceso de Casa Azul es bastante inadecuado, lo único que aísla al archivo de la
calle es una reja sin vidrio, se aconseja poner una puerta que además ayudaría a
amortiguar la contaminación procedente de la avenida 13. En cuanto a los demás
depósitos se considera que los accesos son adecuados.

121

7.2.6 Instalaciones eléctricas

Las instalaciones eléctricas obsoletas representan un grave riesgo, además no
contribuyen al uso eficiente de la energía, deben ser descartadas, especialmente
en Casa 21, Casa Azul, Álamos, y el auditorio de Paloquemao. Así mismo, deben
ser eliminados los cables sueltos, poner las tapas a las cajas eléctricas que lo
requieran y sacar la documentación de los cuartos desde donde se controla el fluido
eléctrico. También se recomienda una revisión periódica de las instalaciones que
permita prever situaciones de riesgo de incendio.

7.2.7 Instalaciones hidráulicas

En lo posible no debe haber este tipo de instalaciones en inmediaciones de los
depósitos de archivo, en caso de no poder trasladar del depósito deben
programarse revisiones periódicas para prevenir riesgos. En Casa Azul y Casa 21
especialmente se verificaron instalaciones antiguas que están dispuestas dentro de
los muros lo que incrementa el riesgo de filtraciones al presentarse una avería, la
cual es difícil de ubicar agravado por la no disposición de un plano de algunas de
estas. También se recomienda una revisión periódica de los muros para identificar
los deterioros hidráulicos.

7.2.8 Instalaciones sanitarias

No debe haber baños en medio de los depósitos de archivo, pues se incrementa la
humedad en el espacio, además del riesgo de avería y un posible vertimiento de
aguas negras sobre la documentación. También se recomienda una supervisión
periódica en Casa Azul, Campincito, Patio 4, Casa 21 que tienen este tipo de
instalaciones al lado de los archivos y en Paloquemao, debe sacarse la
documentación de los baños, así estén clausurados.

7.2.9 Iluminación

La radiación ultravioleta de la luz fluorescente o de la luz solar tiene un efecto
acumulativo y produce daños irreversibles en el soporte papel de los documentos,
tal como lo ilustra el Archivo de Bogotá en su publicación sobre Adecuación de
Espacios para archivo, por lo que es preferible que los documentos no reciban luz
la mayor parte del tiempo. El Archivo General de la Nación en el Acuerdo que se ha
venido citando, establece que la radiación visible lumínica, debe ser menor o igual
a 100 lux, para radiación ultravioleta, menor o igual a 70 uw/lumen. Como
iluminación artificial se podrá emplear luz fluorescente, pero de baja intensidad y
utilizando filtros ultravioletas. Encontramos que, en los depósitos de Casa Azul,
Casa 21 y algunos de los cuartos con archivo de Paloquemao la luz fluorescente no
es atenuada por filtros, ni por difusores que sería lo recomendable. Además, las

122

lámparas deben ubicarse en los pasillos o corredores, nunca sobre la estantería,
igual debe suceder con los balastros.

También debe evitarse la incidencia de la luz natural directa sobre la documentación
y contenedores, en el caso de los depósitos con ventanales se debe establecer
algún tipo de aislamiento, como la colocación de recubrimientos en la estantería o
como solución provisional, cubrir con papel kraff los vidrios. En los depósitos donde
hay ventanas estas deben proveerse de persianas, y si ya las poseen deben
utilizarse para atenuar la luz. En los lugares como Casa 21 donde hay techo de teja
transparente debe buscarse la manera de cambiarla por un techo que no permita la
incidencia directa de luz.

Otra medida es la de aislar los espacios de consulta y gestión de documentos de
los espacios de archivo como tal, de modo que solo se enciendan las luces cuando
el personal accede a ellos, para el efecto se pueden establecer sensores y
temporizadores.

7.2.10 Ventilación

El AGN recomienda que el caudal de aire que circula en un espacio de archivo debe
garantizar la renovación continua y permanente del mismo de una a dos veces por
hora, lo que contribuye de manera efectiva a la conservación preventiva
documental. Se tiene un sistema de ventilación mecánica en SuperCade y el primer
piso de Paloquemao, en estos espacios se cumple con la premisa citada. Hay
depósitos como Álamos y Campincito, en donde es evidente que el aire no se
renueva, más que cuando se abre la puerta del depósito, sería recomendable que
se abrieran los basculantes de las ventanas durante algunos breves periodos del
día, volviéndose a cerrar teniendo en cuanta la localización de estas áreas en medio
de lugares con alta contaminación atmosférica.

En cuanto a Patio 4, Casa 21 y Casa Azul, que cuentan con ventilación natural, se
deben establecer filtros de carbón activado o similares para garantizar la calidad del
aire y el control de carga de polvo, material particulado, contaminantes atmosféricos
y carga microbiana. También debe establecerse un mecanismo que permita que, en
caso de lluvia o granizo, las ventanas tipo persiana puedan ser fácilmente cerradas.

7.2.11 Humedad y temperatura

Todas las condiciones anteriormente enunciadas deben contribuir a que se
mantengan unas condiciones de temperatura de 15 a 20 °C con una fluctuación
diaria de 4 °C. Y de humedad relativa entre 45% y 60% con fluctuación diaria del
5%. Que es lo que establece el AGN para la conservación de documentos con
soporte tipo papel, predominante en la Secretaría. Se recomienda instalar
medidores de temperatura que permitan establecer los controles para que esta sea
estable.

123

7.3 SITUACIÓN DE ALMACENAMIENTO

Los depósitos de archivo de la SDM cuentan en algunos casos como Paloquemao
y SuperCade con estantería insuficiente, con espacios o bien saturados o mal
aprovechados por guardar elementos que no pertenecen al archivo documental. En
el caso de Casa Azul la estantería es abiertamente insuficiente. Hay lugares que
tendrían una mejor capacidad de almacenamiento si contaran con estanterías como
Casa 21 y Patio 4. El AGN recomienda al respecto que el diseño de la estantería
debe estar acorde con las dimensiones de las unidades que contendrá, es decir, por
lo general se dispone de estanterías para x200, pero en la SDM se carece de
estanterías suficientes para guardar planos y cajas x300 que permiten una mayor
capacidad de almacenamiento, al efecto se recomienda que las baldas ofrezcan la
posibilidad de distribuirse a diferentes alturas, para posibilitar el almacenamiento de
diversos formatos, permitiendo una graduación cada 7 cm. o menos.

Los estantes deben estar construidos en láminas metálicas sólidas, resistentes y
estables con tratamiento anticorrosivo y recubrimiento horneado químicamente
estable, los acabados en los bordes y ensambles de piezas deben ser redondeados
para evitar desgarres en la documentación, estas condiciones se cumplen en las
estanterías de que dispone la entidad. Así mismo se recomienda que cada una
deberá tener una altura de 2.20 mts y cada bandeja soportar un peso de 100kg/mt
lineal. La estantería total no deberá tener más de 100 mts de longitud. Si se
disponen módulos compuestos por dos cuerpos de estanterías, se deben utilizar los
parales y tapas laterales para proporcionar mayor estabilidad. En todo caso se
deberán anclar los estantes con sistemas de fijación a piso. La balda superior debe
estar a un máximo de 180 cms, para facilitar la manipulación y el acceso del operario
a la documentación y la balda inferior debe estar por lo menos a 10 cms del piso lo
que proporciona un aislamiento de los documentos en caso de una inundación o
escape de agua. Por último, el cerramiento superior no debe ser utilizado, para
proteger adecuadamente la documentación, al contrario de lo que se observó en
todos los depósitos con estantería visitados.

En relación con la distribución de estanterías, estas no deben ir recostadas sobre
los muros, se debe dejar un espacio mínimo de 20 cm., entre éstos y la estantería,
con el fin de proteger la documentación de humedad transmitida por las paredes. El
espacio de circulación entre cada módulo de estantes debe tener un mínimo de 70
cm., y un corredor central mínimo de 120 cm, que facilite la consulta de las unidades
documentales. Además, deberá tener un sistema de identificación visual de la
documentación acorde con la signatura topográfica.

7.4 SEGURIDAD DE ESPACIOS

Tal como lo establece el AGN, las zonas de trabajo archivístico, consulta y
prestación de servicios deben estar fuera de las de almacenamiento tanto por

124

razones de seguridad como de regulación y mantenimiento de las condiciones
ambientales en las áreas de depósito. En Paloquemao y SuperCade es notorio que
esta condición no se cumple. En Patio 4, aunque la documentación que conserva
no es de consulta frecuente, es necesario reparar la puerta y retirar la pita que
permite accionar la chapa desde adentro.

Las áreas destinadas para la custodia de la documentación deben contar con los
elementos de control y aislamiento que garanticen la seguridad de los acervos, se
recomienda que el personal de vigilancia revise la documentación que entra o sale
de los espacios y que solo se permita el acceso a personas designadas previamente
por las dependencias.

Las áreas técnicas tendrán relación con los de depósitos, tomando en cuenta el
necesario aislamiento que debe existir en cuanto a la función desarrollada, así como
las relaciones de éstas con las zonas de custodia, recepción, organización y
tratamiento de los documentos.

7.5 SALUD OCUPACIONAL

Para asegurar unas óptimas condiciones ambientales en los archivos, se sugiere
que la entidad programe una medición de carga de polvo, material particulado y se
haga una cuantificación de microorganismos (hongos y bacterias) por parte del
Archivo Distrital de Bogotá ADB, si bien se realizan las fumigaciones contra ratas y
vectores con una periodicidad trimestral, se recomienda, previo establecimiento de
los tipos y cantidades de hongos y bacterias, que la empresa de aseo lleve a cabo
la aplicación de los productos recomendados por el ADB.

Ya que las características ambientales de algunos de los depósitos de archivo no
garantizan la seguridad ocupacional, el personal tanto de aseo, como el que se
ocupa del tratamiento archivístico de la documentación, debe utilizar los elementos
de seguridad industrial, al respecto sería muy útil que se programe una capacitación
que enfatice los riesgos ocupacionales asociados a los archivos y las maneras de
enfrentarlos.

La empresa de aseo debe aplicar el Protocolo de limpieza y acceso a las áreas y
depósitos de archivo de la SDM, por medio del cual se acatan las directrices del
AGN que buscan garantizar la limpieza de instalaciones y estantería con productos
que no incrementen la humedad ambiental, de modo que se requiere de un
programa de limpieza en seco y para el efecto se deben emplear aspiradoras.

7.6 PREVENCIÓN Y ATENCIÓN DE DESASTRES

Se hace necesario ajustar el mapa de riesgos de la entidad en relación con las
emergencias documentales. La entidad debe disponer de equipos para atención de
desastres como extintores de CO2, Solcaflan o Multipropósito y extractores de agua

125

de acuerdo con el material a conservar. Se debe evitar el empleo de polvo químico
y de agua, se encontraron extintores que usan estos elementos en Casa Azul, Casa
21 y SuperCade, estos deben ser reemplazados.

En otras áreas ni siquiera hay extintores como el caso de Campincito, Álamos y
archivo de contravenciones en SuperCade. En otros depósitos se debe ajustar la
cantidad de extintores como es el caso de Patio 4. Las especificaciones técnicas de
los extintores y el número de unidades deberán estar acorde con las dimensiones
del depósito y la capacidad de almacenamiento. En depósitos como Casa Azul,
Casa 21 y Álamos se debe implementar sistemas de alarma contra incendio. Otra
medida que se debe tomar es despejar los corredores y pasillos que obstaculizan
los accesos y salidas de los depósitos de SuperCade y Paloquemao, en caso de
que se presente alguna emergencia.

7.7 DETERIORO BIOLÓGICO

Se encontraron dos depósitos que presentan documentación con bio-deterioro en
Álamos y Casa Azul. Se recomienda que se realice un aseo puntual de estas áreas
en seco que incluya la aspiración de pisos y la documentación contaminada, por
parte de la empresa de aseo. Los operarios deben usar todos los implementos de
seguridad industrial. Esta documentación debe ser trasladada a un espacio donde
pueda ser saneada para lo cual se requiere la supervisión de un profesional en
conservación o utilizar los servicios que ofrece el ADB al respecto.

126

8 BIBLIOGRAFIA

COLOMBIA. ARCHIVO GENERAL DE LA NACIÓN. Acuerdo 004 (30, abril, 2019).
“Por el cual se reglamenta el procedimiento para la elaboración, aprobación,
evaluación y convalidación, implementación, publicación e inscripción en el Registro
único de Series Documentales – RUSD de las Tablas de Retención Documental –
TRD y Tablas de Valoración Documental – TVD”. El Archivo. Bogotá, D.C., 2019.
29 p.

COLOMBIA. ARCHIVO GENERAL DE LA NACIÓN. Acuerdo 039 (31, octubre,
2002). Por el cual se regula el procedimiento para la elaboración y aplicación de las
Tablas de Retención Documental. El Archivo. Bogotá D.C., 2002

ARCHIVO GENERAL DE LA NACIÓN. Mini Manual de Tablas de Retención y
Transferencias Documentales: Directrices Básicas e Instructivos para su
Elaboración. Bogotá, 2000

COLOMBIA. ARCHIVO GENERAL DE LA NACIÓN. Reglamento General de
Archivos, 3 ed. Bogotá, Archivo General de la Nación de Colombia, 2003. p.28.

COLOMBIA. ARCHIVO GENERAL DE LA NACIÓN. Tablas de Retención y
Transferencias documentales. Directrices básicas e instructivo para su elaboración.
Bogotá: Archivo General de la Nación de Colombia, 1998. P 7,8

ACUERDO No. 060 (30 de octubre de 2001) Por el cual se establecen pautas para
la administración de las comunicaciones oficiales en las entidades públicas y las
privadas que cumplen funciones públicas.

Política de Gestión Documental de SDM aprobada por el Comité Interno de Archivo
en sesión 02 de 2017 (30 de junio)

DEPARTAMENTO ADMINISTRATIVO DE LA FUNCIÓN PÚBLICA. Guía de
Auditoría para Entidades Públicas. Bogotá. 2015. Recuperado de
https://goo.gl/dNs517

DEPARTAMENTO ADMINISTRATIVO DE LA FUNCIÓN PÚBLICA Y ESCUELA
SUPERIOR DE ADMINISTRACIÓN PÚBLICA. Estrategias para la Construcción del

https://goo.gl/dNs517

127

Plan Anticorrupción y de Atención al Ciudadano, Bogotá. Recuperado de
https://goo.gl/2MBih2

CASTILLO GUEVARA, J y RAVELO DÍAZ, G. El proceso de valoración documental
a la luz de los actuales debates archivísticos. Revista Interamericana de
Bibliotecología, 2017. 10.17533/udea.rib. v40n3a07

ICONTEC – INSTITUTO COLOMBIANO DE NORMAS TECNICAS Y
CERTIFICACIÓN. Norma técnica Colombiana NTC 5613. Referencias
Bibliográficas. Contenido, forma y estructura. Bogotá 2008.

https://goo.gl/2MBih2

128

9 WEBGRAFIA

Consulte/Recursos/Publicacionees/Minimanual_TRD.pdf

https://normativa.archivogeneral.gov.co/acuerdo-004-de-2019/

https://www.alcaldiabogota.gov.co/sisjur/listados/organica2.jsp?depend=247&nom
bre=Bogot%E1%20Distrito%20Capital

https://web.archive.org/web/20160307103703/http://portel.bogota.gov.co/archivo/li
breria/pdf/HISTORIA_INSTITUCIONAL_ALCALDIA_TOMO_II.pdf pg 186

http://www.ub.edu/geocrit/Simposio/cMayorga_Movilidad.pdf

Políticas Públicas y Memoria 1940-2008 pág. 201-239. Acuerdo distrital 257 de
20006. Decreto 672 de 2018
https://normativa.archivogeneral.gov.co/acuerdo-004-de-2019/

https://intranetmovilidad.movilidadbogota.gov.co/intranet/https://normativa.archivog
eneral.gov.co/acuerdo-27-de-2006/

SECRETARÍA DISTRITAL DE MOVILIDAD. Resoluciones. Bogotá: Archivo de
Resoluciones. Despacho Secretaría Distrital de Movilidad. Plan Estratégico. Bogotá:
Intranet. Disponible en:
http://intranetsdm.movilidadbogota.gov.co:7778/portal/page?_pageid=35,197685,3
5_2404 57&_dad=portal&_schema=PORTAL (página consultada el 8 de agosto de
2014) ___________________________________.

 Plataforma estratégica. Bogotá: Intranet. [En línea] Disponible en:
http://intranetsdm.movilidadbogota.gov.co:7778/portal/page?_pageid=35,197685,3
5_2071 04&_dad=portal&_schema=PORTAL (página consultada el 12 de junio de
2015) ___________________________________.

Política del Sistema Integrado de Gestión SIG. Bogotá: Intranet. [En línea]
Disponible en:
http://intranetsdm.movilidadbogota.gov.co:7778/portal/page?_pageid=35,197685,3
5_2071 04&_dad=portal&_schema=PORTAL (página consultada el 12 de junio de
2015) ___________________________________.

Objetivos del Sistema Integrado de Gestión. Bogotá: Intranet. [En línea] Disponible
en:
http://intranetsdm.movilidadbogota.gov.co:7778/portal/page?_pageid=35,197685,3
5_2071 00&_dad=portal&_schema=PORTAL (página consultada el 12 de junio de
2015)

https://www.alcaldiabogota.gov.co/sisjur/listados/organica2.jsp?depend=247&nombre=Bogot%E1%20Distrito%20Capital
https://www.alcaldiabogota.gov.co/sisjur/listados/organica2.jsp?depend=247&nombre=Bogot%E1%20Distrito%20Capital
https://web.archive.org/web/20160307103703/http:/portel.bogota.gov.co/archivo/libreria/pdf/HISTORIA_INSTITUCIONAL_ALCALDIA_TOMO_II.pdf%20pg
https://web.archive.org/web/20160307103703/http:/portel.bogota.gov.co/archivo/libreria/pdf/HISTORIA_INSTITUCIONAL_ALCALDIA_TOMO_II.pdf%20pg
http://www.ub.edu/geocrit/Simposio/cMayorga_Movilidad.pdf
https://normativa.archivogeneral.gov.co/acuerdo-004-de-2019/

