

PROPUESTA ACTUALIZACIÓN DE TABLAS DE RETENCIÓN DOCUMENTAL
(TRD) PARA LAS DIRECCIONES ADMINSITRATIVA Y FINANCIERA Y DE
TERRITORIOS DE LA COMISIÓN PARA EL ESCLARECIMIENTO DE LA
VERDAD, LA CONVIVENCIA Y LA NO REPETICIÓN – COMISIÓN DE LA

VERDAD.

Presentado por:
BLANCA MILENA RAMÍREZ VILLEGAS

CAROLINA LUQUE EUSSE
JULIO ROBERTO GARZÓN PADILLA

Trabajo para optar al título de
ESPECIALISTA EN ARCHIVÍSTICA

Asesor:
GERMÁN AMAYA

UNIVERSIDAD PEDAGÓGICA Y TECNOLÓGICA DE COLOMBIA
FACULTAD DE CIENCIAS DE LA EDUCACIÓN

ESPECIALIZACIÓN EN ARCHIVÍSTICA
TUNJA - BOYACÁ

2021

CONTENIDO

PRESENTACIÓN .. 9
1. HISTORIA INSTITUCIONAL DE LA COMISIÓN PARA EL

ESCLARECIMIENTO DE LA VERDAD, LA CONVIVENCIA Y LA NO
REPETICIÓN... 11

1.1 LA LEY DE VÍCTIMAS COMO ANTECEDENTE DE LA COMISIÓN DE LA
VERDAD ... 11

1.2. “NACE LA COMISIÓN DE LA VERDAD”... 13
1.3. AJUSTES A LA ESTRUCTURA ORGÁNICO FUNCIONAL DE LA

COMISIÓN DE LA VERDAD ... 14
1.4. CUADRO SÍNTESIS FUNCIONAL ... 17

1.5. LA COMISIÓN DE LA VERDAD Y LA LEY GENERAL DE ARCHIVOS 19

2. DIAGNÓSTICO INTEGRAL DE ARCHIVO DE LA COMISIÓN DE LA
VERDAD ... 22

2.1. EVALUACIÓN DE ASPECTOS ARCHIVÍSTICOS 22

2.1.1. Área de Identificación .. 22
2.1.2. Fechas extremas y volumen documental en la Comisión de la Verdad. .. 25

2.1.3. Volumen de Archivos en soportes Electrónicos Dirección Administrativa y
Financiera .. 27

2.1.4. Dirección de Territorios Archivos Físicos ... 28

2.1.5. Archivos Electrónicos .. 29
2.1.6. Volumetría Archivo Central de la Comisión de la Verdad 30

2.2. CONDICIONES DE INFRAESTRUCTURA Y ALMACENAMIENTO EN LOS
DEPÓSITOS DE ARCHIVO CENTRAL EN LA COMISIÓN DE LA
VERDAD ... 31

2.2.1. Archivo Central - Depósito de archivo 1 .. 31
2.2.2. Archivo Central - Depósito de archivo 2 - Bóveda de seguridad 32

2.2.3. Saneamiento Ambiental en la Comisión de la Verdad 37
2.2.4. Monitoreo y Control de Condiciones Ambientales 39

2.2.5. Humedad relativa y temperatura .. 40
2.2.6. Condiciones ambientales Archivo Central ... 40
2.2.7. Estado de Conservación Documental en los Depósitos de Archivo Central

de la Comisión ... 43
2.2.8 Estado de Organización Documental en el Archivo Central de la

Comisión ... 47
2.2.9. Unidades de Conservación y Almacenamiento en los depósitos de

Archivo Central .. 51
2.2.10. Condiciones de infraestructura y almacenamiento en los archivos de

gestión objeto de actualización ... 51
2.3. Procesos de Gestión Documental .. 53
2.3.1. Planeación ... 54
2.3.2. Producción ... 56

2.3.3. Gestión y Trámite .. 57
2.3.4. Organización .. 59
2.3.5. Transferencias ... 60
2.3.6. Consulta y Acceso ... 61
2.3.7. Procesos Reprográficos... 62

2.3.8. Disposición Final .. 63
2.3.9. Preservación a Largo Plazo ... 63
2.3.10. Valoración .. 66
2.4. EVALUACIÓN TECNOLOGÍA Y DE SEGURIDAD DE LA

INFORMACIÓN ... 66

2.4.1. Aplicativo para la Administración Documental 66
2.4.2. Seguridad de la Información .. 67

2.4.2.1. Riesgos de Seguridad Digital .. 68

3. DESARROLLO METODOLÓGICO PARA LA ACTUALIZACIÓN DE LAS
TABLAS DE RETENCIÓN DOCUMENTAL – COMISIÓN DE LA VERDAD . 70

3.1. Codificación de Dependencias .. 70

3.2. Codificación de Series y Subseries ... 72
3.3. Cuadro de Clasificación Documental ... 75

3.4. Metodología de Actualización .. 79
3.4.1. Actualización y Modificación de las Tablas de Retención

Documental ... 80

3.5. Indicaciones sobre diligenciamiento del Formato de TRD 83
3.6. Propuesta de Tablas de Retención Documental para la Dirección

Administrativa y Financiera y Dirección de Territorios propuestas 84
4. IMPACTO DE LA INTERVENCIÓN ARCHIVÍSTICA 188

5. DIFICULTADES Y RECOMENDACIONES ... 190
BIBLIOGRAFÍA .. 192

LISTA DE MÁGENES

Imagen 1. Rótulo Unidades de Almacenamiento ... 50
Imagen 2. Formato de comunicación interna / Formato de comunicación externa
 ... 57
Imagen 3. Planilla Distribución y Despacho de Comunicación Oficial / Planilla de
publicaciones sin comunicación Oficial .. 58
Imagen 4. Formato de Inventario Documental ... 61
Imagen 5. Riesgos de Seguridad Digital .. 68

LISTA DE TABLAS

Tabla 1. Direcciones y dependencias objeto de actualización de TRD 24
Tabla 2. Personal asignado al área de Gestión Documental 55

Tabla 3. Valoración aspectos de Seguridad de la Información 68
Tabla 4. Propuesta codificación estructura orgánica para actualización de TRD .. 70
Tabla 5. Codificación series propuesta .. 72
Tabla 6. Codificación subseries propuesta .. 73
Tabla 7. Cuadro de Clasificación Documental propuesto 76

Tabla 8. Valores Secundarios .. 81
Tabla 9. Tabla de Retención Documental – Dirección Administrativa y Financiera
 ... 86

Tabla 10. Tabla de Retención Documental – Área de Gestión Documental 93
Tabla 11. Tabla de Retención Documental – Área de Prevención y Protección .. 101
Tabla 12. Tabla de Retención Documental – Área de Recursos Físicos y Apoyo
Logístico .. 105
Tabla 13. Tabla de Retención Documental – Área de Servicio a la Ciudadanía .. 110

Tabla 14. Tabla de Retención Documental – Área de Talento Humano 113
Tabla 15. Tabla de Retención Documental – Área de Tecnologías de Información y
Comunicaciones TIC .. 136

Tabla 16. Tabla de Retención Documental – Área Financiera 142
Tabla 17. Tabla de Retención Documental – Dirección de Territorios 156

Tabla 18. Tabla de Retención Documental – Oficinas Macroterritoriales 169
Tabla 19. Tabla de Retención Documental – Oficinas Territoriales 180

LISTA DE GRÁFICAS

Gráfica 1. Estructura orgánico funcional .. 16
Gráfica 2. Análisis de Medición de Volumen Documental del Archivo de Gestión
Dirección Administrativa Financiera ... 27
Gráfica 3. Volumen en GB Archivos electrónicos Dirección Administrativa y
Financiera .. 28
Gráfica 4. Análisis de Medición de Volumen Documental Dirección de Territorios 29
Gráfica 5. Volumen en GB Archivos electrónicos Dirección Administrativa y
Financiera .. 30
Gráfica 6. Medición de Volumen Documental en los Depósitos del Archivo Central
 ... 31

Gráfica 7. Medición Datalogers bóveda ... 41
Gráfica 8. Medición Datalogers depósito ... 42
Gráfica 9. Análisis Estado de conservación de la documentación 43

Gráfica 10. Deformación de Plano, Material Metálico, Rasgaduras 44
Gráfica 11. Análisis de los Soportes en los que se encuentra la documentación .. 44

Gráfica 12. Análisis de Formatos en los que se encuentra la documentación 45
Gráfica 13. Análisis de técnicas de producción ... 46
Gráfica 14. Análisis de técnicas de producción documental 46

Gráfica 15. Sistemas de Ordenación Documental ... 47
Gráfica 16. Descripción Documental .. 48

Gráfica 17. Rotulación ... 48
Gráfica 18. Datos que se capturan en los rótulos .. 49

Gráfica 19. Datos que se capturan en los rótulos .. 51
Gráfica 20. Procesos archivísticos. .. 53
Gráfica 21. Instrumentos Archivísticos y Documentos direccionales 54

Gráfica 22. Estrategias de Seguridad de la Información .. 67

LISTA DE FOTOGRAFÍAS

Fotografía 1. Edificio Comisión de la Verdad - Sede Nacional 23
Fotografía 2. Archivos de Gestión Talento Humano, Recursos Físicos y Apoyo
Logístico y Financiera .. 26
Fotografía 3. Ingreso Deposito 1 de Archivo / Luz Artificial 32
Fotografía 4. Ingreso Bóveda de Seguridad .. 33
Fotografía 5. Interior de la Bóveda de Seguridad .. 33
Fotografía 6. Detector de humo Deposito 1 / Extintor Multipropósito 34

Fotografía 7. Botón de emergencia / Extintor Multipropósito 35
Fotografía 8. Microorganismos Aislados .. 37

Fotografía 9. Nebulización Archivo Historias Laborales ... 38

Fotografía 10. Nebulización Archivo para Intervenir Técnicamente 39
Fotografía 11. Ubicación y medición Datalogers.. 39
Fotografía 12. Locaciones donde se ubican los documentos de archivo 52

Fotografía 13. Ventanilla Única - Sede Nacional / Sistema GESTIONADOC 58

LISTA DE ANEXOS

1. Diagnóstico documental Comisión de la Verdad

2. Tablas de Retención Documental de las Direcciones Administrativa y
Financiera y Territorios vigentes.

3. Guía de implementación de las Tablas de Retención Documental
propuestas.

9

PRESENTACIÓN

La Comisión para el esclarecimiento de la Verdad, la Convivencia y la No
Repetición, tiene como objetivos principales la promoción de los aspectos menos
conocidos del conflicto como el impacto en los niños, niñas y adolescentes y la
violencia basada en género, el reconocimiento de las víctimas como ciudadanos y
ciudadanas que vieron sus derechos vulnerados, el reconocimiento voluntario de
responsabilidades individuales y colectivas por parte de todos quienes de manera
directa o indirecta participaron en el conflicto como una contribución a la verdad, en
general el reconocimiento por parte de toda la sociedad de ese legado de
violaciones e infracciones como algo que merece el rechazo de todos y que no se
debe ni se puede repetir.

Conscientes de la importancia de la información que produce la Comisión, se hace
necesario contar con los documentos de archivo debidamente organizados y que
estos reflejen las funciones y procedimientos correspondientes, así como la
definición de los tipos documentales y el tiempo de permanencia que cada serie y
subserie debe tener durante el ciclo vital. Teniendo en cuenta que a la fecha no se
han conformado la totalidad de los expedientes en las dependencias debido a que
las TRD elaboradas inicialmente se estructuraron teniendo como referencia un
Manual de Funciones que ya no se encuentra vigente y bajo la ausencia de
procedimientos, o si éstos existían, sufrieron cambios.

En este entendido y adoptando como buenas prácticas lo establecido en la
normatividad archivística vigente, es necesario realizar la actualización de las TRD
en las La Dirección Administrativa y Financiera conformada por siete (7) áreas de
apoyo y la Dirección de Territorios, conformada por dos oficinas misionales, que,
por su impacto y sensibilidad, resultan de especial relevancia.

Aunado a lo expuesto anteriormente, la entidad se encuentra a menos de seis
meses del fin de su existencia y de surtirse la entrega de su legado a una entidad
depositaria, donde surge la inaplazable necesidad de actualizar las Tablas de
Retención Documental con respecto a la producción documental efectivamente
evidenciada en las direcciones objeto de esta propuesta.

En virtud de lo anterior, es de vital importancia que la entidad cuente con toda la
producción documental técnicamente organizada, de forma tal que permita la
correcta administración y acceso de la información, como reflejo de la actuación
administrativa, importancia para la toma de decisiones y por supuesto el insumo
para la elaboración del informe final, en cumplimiento del Decreto 588 de 2017.

10

Este proceso de actualización, se realizó aplicando lo establecido en el Acuerdo 04
de 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, expedidos por el Archivo General
de la Nación.

Las etapas que se desarrollaron son las siguientes:

a) Investigación preliminar sobre la Comisión de la Verdad: En esta primera

etapa, se recopiló la información necesaria (Disposiciones legales, actos
administrativos de creación y reestructuración, manuales de funciones y de
procedimientos, estructura organizacional, mapa de procesos y aquellos que
brindaron información suficiente para la actualización de las TRD)

b) Diagnóstico situacional: se efectuó un diagnóstico integral de archivos que
permitió determinar la situación actual de la entidad en cuanto a la Gestión
Documental.

c) Verificación en sitio de la producción documental en campo, contrastando

con las TRD vigentes.

d) Elaboración del Cuadro de Clasificación Documental: se realizó la
codificación de series y subseries documentales, obteniendo como resultado
el Cuadro de Clasificación Documental.

e) Valoración documental: teniendo en cuenta el análisis interdisciplinar, se
efectuó la respectiva valoración documental, se asignaron los tiempos de
retención documental y disposición final, teniendo en cuenta los valores
primarios, secundarios o históricos que se hubieran podido identificar.

Por lo anterior y en aras de garantizar integridad y transparencia de las actuaciones
de la Comisión, la actualización de estas TRD en las Direcciones anteriormente
mencionadas, permitirá contar con los documentos de archivo debidamente
organizados a fin que en el momento de la transferencia a la entidad depositaria, el
fondo documental se encuentre de conformidad con la normatividad archivística
aplicable y vigente y refleje las funciones de las áreas productoras.

11

1. HISTORIA INSTITUCIONAL DE LA COMISIÓN PARA EL
ESCLARECIMIENTO DE LA VERDAD, LA CONVIVENCIA Y LA NO

REPETICIÓN

La archivística contiene de manera explícita dentro de su principio teórico de
procedencia, el estudio de la historia institucional. Este principio consiste en el
respeto tanto al origen de los fondos como a la estructura de los mismos y el orden
de los documentos en su interior.

En este entendido, la historia institucional nos permite a través del estudio de la
evolución de las instituciones, comprender su organización interna y establecer la
cadena del trámite administrativo. Es así que la historia institucional se constituye
en un insumo para la organización y clasificación de los archivos.

En efecto, como punto de partida de la propuesta de actualización de Tablas de
Retención Documental de la Comisión para el Esclarecimiento de la Verdad, la
Convivencia y la no Repetición de la Dirección Administrativa y Financiera y de la
Dirección de Territorios, se presenta a continuación la historia institucional de esta
entidad, desde sus antecedentes dispuestos en la Ley 1448 de 2011 conocida como
la Ley de Víctimas hasta las últimas modificaciones de su estructura y ubicación en
la actual vigencia.

1.1 LA LEY DE VÍCTIMAS COMO ANTECEDENTE DE LA COMISIÓN DE LA
VERDAD

El Gobierno Nacional, en una clara manifestación de voluntad de Paz, con el
concurso de las demás ramas del poder público, la participación de la sociedad civil,
la comunidad internacional y las mismas víctimas, en 2011 dio trámite a una Ley
que reconociera la existencia del conflicto, sus víctimas y la imperiosa necesidad de
hacer efectivos sus derechos a la verdad, justicia y real reparación.

Esta Ley 1448 expedida el 10 de junio de 2011, “por la cual se dictan medidas de
atención, asistencia y reparación integral a las víctimas del conflicto armado interno
y se dictan otras disposiciones”, conocida también como la “Ley de Víctimas”, creó
instancias gubernamentales para implementar las medidas judiciales,
administrativas, sociales y económicas en beneficio de las víctimas durante los diez
años de vigencia de la norma y determinó la necesidad de integrar un archivo de los
hechos victimizantes como fuente primaria para la investigación, su difusión y
concientización.

12

La “Verdad” como derecho de las víctimas, sus familiares y la sociedad en general,
se constituye en uno de los pilares que soportarían una justicia transicional cuyo
propósito sería lograr en nuestro país una Paz estable y duradera.

Entre los años 2012 y 2016, el Gobierno Nacional y las FARC-EP adelantaron en la
Habana (Cuba) los llamados “diálogos de Paz”, alrededor de seis puntos que
constituyeron la agenda de negociación, cinco de contenido temático (Política de
desarrollo agrario integral; participación política; fin del conflicto; solución al
problema de las drogas de uso ilícito; víctimas del conflicto) y uno de garantías de
verificación (implementación, verificación y refrendación).

En lo que corresponde al punto de Víctimas del Conflicto, el “Acuerdo Final” suscrito
el 12 de noviembre de 2016, acordó la creación de un Sistema Integral de Verdad,
Justicia, Reparación y No Repetición, que combinaría mecanismos judiciales y
extrajudiciales para luchar contra la impunidad, esclarecer la verdad de lo ocurrido
y reparar el daño causado a personas, a colectivos y a territorios enteros,
reconocidos como víctimas del conflicto.

Este Sistema Integral de Verdad, Justicia, Reparación y No Repetición quedó
compuesto por la Comisión para el Esclarecimiento de la Verdad, la
Convivencia y la No Repetición; la Unidad Especial para la Búsqueda de
Personas dadas por desaparecidas en el contexto y en razón del conflicto armado;
la Jurisdicción Especial para la Paz; las Medidas de reparación integral para la
construcción de la paz; y las garantías de no Repetición.

La institucionalidad originada por el “Acuerdo Final” cobra vida en nuestra
Constitución Política con la creación de un título de disposiciones transitorias a
través del Acto Legislativo No. 01 del 4 de abril de 2017, en cuyo capítulo primero
creó el Sistema Integral de Verdad, Justicia, Reparación y No Repetición
(SIVJRNR).

Mediante el artículo transitorio segundo del Acto Legislativo No. 01 de 2017, se creó
la Comisión para el Esclarecimiento de la Verdad, la Convivencia y la No Repetición,
como un “ente autónomo del orden nacional con personería jurídica, autonomía
administrativa, presupuestal y técnica, sujeta a un régimen propio”.

En este artículo también se define el carácter temporal de la Comisión de la Verdad
limitado por el término que la Ley le otorgaría para el cumplimiento de su mandato
y se define su carácter extra-judicial, teniendo en cuenta que las actividades de la
Comisión no tendrían carácter judicial, ni podrían implicar la imputación penal de
quienes comparecieran ante ella.

13

1.2. “NACE LA COMISIÓN DE LA VERDAD”

El 5 de abril de 2017, el Presidente de la República en ejercicio de sus facultades
constitucionales y legales, en especial las conferidas en el Acto Legislativo 01 de
2017, expidió los Decretos con fuerza de Ley 587 y 588, mediante los cuales, por
un lado, conformó el Comité de escogencia de los miembros del SIVJRNR, entre
ellos los integrantes de la Comisión para el Esclarecimiento de la Verdad, la
Convivencia y la No Repetición (CEV), incluido su Presidente, y por el otro, organizó
dicha Comisión cuya naturaleza es la definida en el mencionado Acto Legislativo.

La Comisión durante el término de su mandato de tres (3) años y de un (1) mes más
para la publicación del informe final, debe asegurar el conocimiento de la verdad de
lo ocurrido en el marco del conflicto armado, y contribuir al esclarecimiento de las
violaciones e infracciones cometidas durante el mismo y ofrecer una explicación
amplia de su complejidad a toda la sociedad.

Este término iniciaría a partir de la elección de sus comisionados, hecho que se
surtió el 9 de noviembre de 2017, quienes se posesionaron ante el Presidente de la
República el 8 de mayo de 2018.

En entrevista con el actual Secretario General de la Comisión para el
Esclarecimiento de la Verdad, la Convivencia y la No Repetición (CEV), Mauricio
Katz García, entre los criterios que se tuvieron en cuenta para seleccionar los
comisionados fueron la empatía con las víctimas, su participación en organizaciones
sociales y de víctimas, su trayectoria en defensa de los DDHH. Estas postulaciones
se hicieron individuales y/o colectivas; se preseleccionaron 30 personas de las
inscritas, de donde se eligieron los 11 comisionados.

Es así, que el acervo que se constituirá en su corta pero fundamental vida,
contendrá información enormemente sensible relativa a prácticas y hechos que
constituyen graves violaciones a los derechos humanos y al Derecho Internacional
Humanitario (DIH), las responsabilidades colectivas de sus actores incluyendo el
Estado y sus instituciones, el impacto del conflicto, su contexto histórico, el
fenómeno del paramilitarismo, el desplazamiento forzado, la relación del conflicto
con los cultivos ilícitos, así como los procesos de fortalecimiento y transformación
positiva de las comunidades, organizaciones e instituciones comprometidas.1

1 COLOMBIA. PRESIDENCIA DE LA REPÚBLICA. Decreto 588 (5 de abril de 2017). Por el cual se organiza la

Comisión para el Esclarecimiento de la Verdad, la Convivencia y la no Repetición -. [Consultado: 31 de marzo de 2021].

Disponible en: https://www.funcionpublica.gov.co/eva/gestornormativo/norma.php?i=80633

https://www.funcionpublica.gov.co/eva/gestornormativo/norma.php?i=80633

14

Para el logro de los objetivos y del mandato, la Comisión, tiene como eje central
asegurar la dignificación de las víctimas y contribuir a la satisfacción de su derecho
a la verdad y las garantías de no repetición, bajo los enfoques territorial, diferencial
y de género, de conformidad con lo establecido en el Decreto 588 de 2017.

Puesta en marcha la Comisión de la Verdad como ente autónomo e independiente
del orden nacional, rango constitucional y con régimen legal propio, se emprende
una rápida labor de preparación para su funcionamiento, en un plazo perentorio de
seis (6) meses, previo a iniciar su mandato.
Posesionados los Comisionados y su Presidente y designado su Secretario
General2, la Comisión adopta su estructura interna y planta de personal. Es así que
el 24 de agosto de 2018, el Secretario General de la Comisión, expide la Resolución
No. 0006 mediante la cual se crea una planta de cuatrocientos cuarenta y tres (443)
cargos de régimen privado de conformidad con el Código Sustantivo del Trabajo y
el Reglamento Interno de Trabajo y se adoptó para la puesta en marcha de la
entidad, la estructura organizacional aprobada por el pleno de comisionados en
sesión del 21 de agosto de 2018.

Esta primera estructura conformada por veintisiete (27) dependencias, veintiuno
(21) de ellas misionales y seis (6) de apoyo, cumplirían las funciones establecidas
en el correspondiente Manual, expedido en virtud de la Resolución No. 011 de 2018.

1.3. AJUSTES A LA ESTRUCTURA ORGÁNICO FUNCIONAL DE LA COMISIÓN
DE LA VERDAD

Seis meses después, el 11 de marzo de 2019, el Secretario General de la Comisión
expide la Resolución No. 024 mediante la cual se creó la Dirección de Pueblos
étnicos, como resultado de los acuerdos protocolizados con la Mesa Permanente
de Concertación – MPC, de la cual hacen parte 104 pueblos indígenas. La
modificación de la estructura con la creación de esta nueva dependencia que
sustituyó la Coordinación de Enfoque Étnico, se sustentó en la garantía de
coordinación de acciones interinstitucionales con los pueblos indígenas evitando la
“acción con daño” para este grupo poblacional.

En este mismo acto administrativo y como resultado también de los acuerdos de la
Mesa Permanente de Concertación – MPC, se modificó la “Coordinación Enfoque
Dimensión Artística y Cultural” a “Estrategia Cultural y Artística”, un cambio
justificado en razones meramente semánticas, al exponerse que las estrategias son
planteadas como medios para cumplir los objetivos misionales de la Comisión.

2 COLOMBIA. COMISIÓN PARA EL ESCLARECIMIENTO DE LA VERDAD, LA CONVIVENCIA Y LA NO REPETICIÓN.

Acuerdo No. 001 (9 de mayo de 2018). Por la cual se designa al Secretario General de la Comisión para el Esclarecimiento

de la Verdad, la Convivencia y la no Repetición -. [Consultado: 31 de marzo de 2021]. Disponible en:
https://comisiondelaverdad.co/images/acuerdo001_2018_designa_Secretario_General.pdf

15

Así mismo, se eliminó el área de Control Interno Disciplinario, sustentado en la
necesidad de trasladar dichas funciones a la Secretaría General y con ello corregir
el yerro al no haberse dado cumplimiento al numeral 10 del artículo 22 del Decreto
588 de 2017.

Finalmente, se modificó el nombre de la “Coordinación de enfoque etario y
discapacidad” por “Coordinación Enfoque de curso de vida y de discapacidad”,
dándole un contexto histórico al enfoque y su trascendencia a lo largo del conflicto
armado interno en las personas y comunidades.

En junio 17 de 2019, mediante la Resolución No. 053, se da un revés a una de las
modificaciones de la precedente Resolución No. 024 de 2019, al crear la Oficina de
Control Disciplinario Interno como dependencia de la Secretaría General, dada la
prórroga de la entrada en vigencia de la Ley 1955 de 2019 “Por medio de la cual se
expide el Código General Disciplinario (…)” y por ende la continuación de la
vigencia de la Ley 734 de 2002 y sus disposiciones, en especial las determinadas
en el artículo 76.

El 30 de julio de 2019 en virtud de las sesiones del Pleno llevadas a cabo entre el 2
y el 4 del mismo mes y justificado en razones de “optimización del trabajo integral
de la investigación y el esclarecimiento de la Comisión”, se expidió la Resolución
No. 72 por la cual se fusionó la Dirección de Investigación y Gestión del
Conocimiento con la Coordinación del Objetivo Esclarecimiento conformando la
“Dirección de Conocimiento”, que a su vez estaría conformada por la “Subdirección
de Conocimiento” y la “Coordinación de Sistema de Información Misional (SIM)”.
Así mismo, se suprimió la Coordinación de Procesos y en su lugar se crea la
“Dirección de Diálogo Social”, dependencia coordinadora de los enfoques,
estrategias y objetivos de la Comisión.

Entrado el año 2020, el Pleno aprueba una nueva modificación a la estructura de la
Comisión, concerniente al traslado de la Coordinación Estrategia de comunicación
y divulgación, de la Dirección de Diálogo Social a la Presidencia de la Entidad.

Esta decisión definida en sesión plenaria de los días 21, 22 y 23 de enero de 2020,
que se desprendió de un proceso de evaluación de las actividades desarrolladas en
2019, se materializa con la expedición por parte del Secretario General de la
Comisión, de la Resolución No. 020 del 14 de febrero de 2020.

Ya en la presente vigencia, la Comisión por intermedio de su Secretario General y
a través de la Resolución No. 005 del 4 de febrero, conforma el Grupo de
Articulación que tiene como objeto “velar por el cumplimiento de la correcta
articulación del SIVJRNR” que aun cuando no impacta la estructura organizacional
de la entidad, si impacta su producción documental.

16

En este mismo sentido de impacto en la gestión documental, mediante la Resolución
No. 009 del 1 de marzo de 2021, “se adoptaron medidas y acuerdos para el Pleno
de los comisionados y comisionadas, las direcciones, los equipos de investigación
y demás miembros de la Comisión de la Verdad”, en la que resalta las
características y estructura del informe final y responsabilidades de algunos
funcionarios y grupos en la elaboración de dicho informe.

Esta Resolución expedida por el Presidente de la CEV determina que en el mes de
diciembre de 2021 se realizará la presentación del informe final al país y comunidad
internacional.

Gráfica 1. Estructura orgánico funcional

Fuente: Propia

17

1.4. CUADRO SÍNTESIS FUNCIONAL

A continuación, se expone la síntesis funcional de las áreas cuyas tablas de
retención documental serán objeto de propuesta de actualización.

DEPENDENCIA PRINCIPALES FUNCIONES

1 Dirección Administrativa y Financiera Esta dependencia, es la encargada de
desarrollar los procesos relacionados con la
planificación, programación y ejecución
presupuestal, control contable, adquisiciones,
servicios administrativos y administración de
recursos humanos, gestión documental;
servicio al ciudadano y administración de las
Tecnologías de Información y Comunicación
– TICS, para garantizar la adecuada
operación de la Comisión tanto a nivel
nacional como territorial.

2 Área de Talento Humano Esta área, es la encargada de gestionar los
procesos para la selección, vinculación,
administración y desarrollo del talento
humano de la entidad. Así mismo, debe
asesorar y brindar asistencia técnica a la
Secretaría General en la formulación, diseño
y evaluación de políticas, programas y
estrategias para la administración del
personal y el desarrollo del talento humano.
Además, tiene como función, la formulación
de los planes de capacitación e incentivos
para los trabajadores de la entidad, entre
otras funciones.

3 Área Financiera Esta área, es la encargada de coordinar la
programación, ejecución y seguimiento de los
recursos y del presupuesto de la entidad,
atendiendo las normas legales vigentes para
su correcta consolidación y revelación a
través de informes y publicación de los
estados financieros. Para esta labor, debe
participar en la elaboración del presupuesto,
distribución y desagregación del mismo. Así
mismo, elaborar el PAC de la entidad, entre
otras funciones.

4 Área de Tecnologías de Información y
Comunicaciones TIC

Esta área, es la encargada de garantizar la
disponibilidad, calidad y adecuada operación
de la infraestructura de tecnologías de la
Información y las Comunicaciones -TIC de la
entidad, mediante la administración de
herramientas, servicios y productos
informáticos que faciliten el trabajo de la
entidad y garanticen la seguridad de la
información que maneja en desarrollo de sus

18

objetivos institucionales, mediante la
formulación de estrategias. Así mismo, velar
por el adecuado funcionamiento de los
sistemas de información que soportan los
procesos administrativos y misionales de la
entidad, entre otras funciones.

5 Área de Gestión Documental Esta área, es la encargada de administrar,
organizar, controlar, custodiar y preservar la
información documental de la entidad,
implementando políticas y metodologías que
garanticen su acceso y consulta, facilitando la
organización y disposición oportuna de los
documentos desde su origen hasta su destino
final, para el cumplimiento de los objetivos y
la misión de la Comisión de la Verdad, entre
otras funciones. Así mismo, asesorar a la
Secretaría General, en la formulación y
adopción de la política de Gestión
Documental.

6 Área de Servicio a la Ciudadanía Esta área, es la encargada de desarrollar
acciones orientadas a la identificación de
necesidades de la ciudadanía y las
estrategias para la atención y respuesta con
criterios de oportunidad, claridad y pertinencia
a los requerimientos de los ciudadanos y
grupos de interés; así mismo, debe promover
la cultura de servicio, la participación
ciudadana y evaluar la satisfacción de los
ciudadanos y grupos de interés con la gestión
y los servicios que presta la Comisión de la
Verdad, entre otras funciones.

7 Área de Prevención y Protección Esta área, debe planear, centralizar y hacer el
seguimiento y monitoreo de funcionarios,
servidores públicos, contratistas y operadores
de la entidad, que se desplazan a terreno,
atendiendo de forma adecuada los diferentes
tipos de riesgos e incidentes críticos por
medio de mecanismos de gestión de
seguridad preventiva y de mitigación o
acciones respuesta en caso de crisis, entre
otras funciones.

8 Área de Recursos Físicos y Apoyo
Logístico

Esta área, es la encargada de coordinar y
dirigir el proceso de gestión de bienes,
servicios y apoyo logístico, que se requiere
para el normal funcionamiento de la Comisión
y para cumplir con el mandato y los objetivos
misionales, entre otras.

9 Dirección de Territorios Esta área, debe dirigir, coordinar, articular y
desarrollar la estrategia de despliegue
territorial de la Comisión de la Verdad,
atendiendo el enfoque territorial de la misma;

19

de acuerdo con las dinámicas territoriales del
conflicto y las particularidades de los
territorios afectados, garantizando la
participación de diversos actores y la
accesibilidad de las víctimas, en la
construcción de la verdad y en el desarrollo
de los procesos misionales de la Comisión,
entre otras funciones.

10 Oficinas Macroterritoriales Las oficinas Macroterritoriales, son las
encargadas de diseñar y desarrollar la
estrategia de despliegue Macro territorial de
la entidad, atendiendo el enfoque territorial de
la misma, las características particulares de la
victimización en cada territorio para el alcance
del objeto misional y conforme lo establecido
en el Decreto Ley 588 de 2017, entre otras
funciones.

11 Oficinas Territoriales Las oficinas territoriales – “Casas de la
Verdad”, además de ejercer las funciones
misionales de esclarecimiento,
reconocimiento, convivencia y no repetición,
en el territorio, deben velar por representar a
la Comisión en el territorio, siendo referente
institucional y político de la entidad frente a
los actores y organizaciones locales, entre
otras funciones.

1.5. LA COMISIÓN DE LA VERDAD Y LA LEY GENERAL DE ARCHIVOS

Teniendo en cuenta que la Comisión a ser un ente autónomo ha adoptado lo
preceptuado por la Ley General de Archivos3 y dado que la producción documental
requiere la aplicación de políticas que procuren su organización y preservación,
desde el inicio de la entidad se ha contado con un área de gestión documental que
ha elaborado, implementado y actualizado continuamente los instrumentos
archivísticos en el marco de la Ley 594 de 2000 y demás normatividad aplicable.

En este entendido, la Comisión de la Verdad, ha venido conformando su Fondo
Documental, comprendiendo todo el conjunto de documentos producidos en el
ejercicio de sus funciones y actividades durante el tiempo de permanencia que ha
transcurrido desde su creación.

3 COLOMBIA. PRESIDENCIA DE LA REPÚBLICA. Ley 594 (14 de julio de 2000). Por medio de la cual se dicta la Ley

General de Archivos y se dictan otras disposiciones -. [Consultado: 09 de diciembre de 2020]. Disponible en:

https://normativa.archivogeneral.gov.co/ley-594-de-2000/

https://normativa.archivogeneral.gov.co/ley-594-de-2000/

20

A partir de 2019 en esta entidad, se elaboraron y aprobaron las tablas de retención
documental, con base en los procesos, procedimientos, estructura y funciones que
hasta el momento estaban formalizadas. De la misma forma, se concibió el Cuadro
de Clasificación Documental determinando los respectivos niveles. La elaboración
de este instrumento para la Comisión es fundamental, ya que al contar con éste se
puede proveer de una estructura lógica, la cual represente en la Entidad la
documentación recibida o producida en el ejercicio de las funciones de sus
dependencias, garantizando el acceso rápido y oportuno a la información que hace
parte de su acervo documental, mediante una localización eficaz de los expedientes
y sus documentos.

No obstante, lo anterior, la dinámica sui géneris de esta institución que demanda de
un constante ajuste y acoplamiento para hacer más eficiente su rol y producir
mayores y mejores resultados, han obligado cambios en su estructura, cadena de
valor y por ende en la organización de sus competencias y funciones.

Esto, ha permitido que la institución mejore sus prácticas documentales, pero es
necesario que las Tablas de Retención Documental, entendida éste como el
instrumento archivístico que permiten caracterizar las series, subseries y los tipos
documentales asociados a una dependencia o proceso y en donde se determinan
además los tiempos de permanencia en cada ciclo vital del documento, se
actualicen de acuerdo a la dinámica de la entidad y a lo ya expuesto en líneas
anteriores. En este mismo sentido, también es relevante tener presente la
“Obligatoriedad de las tablas de retención”, que en su caso la Ley General de
Archivos señala que “Será obligatorio para las entidades del Estado elaborar y
adoptar las respectivas tablas de retención documental”.4

El Archivo General de la Nación, como ente rector de la política archivística en la
Nación, ha establecido para las entidades públicas y privadas que cumplen
funciones públicas, una nutrida normativa (leyes, decretos, acuerdos, circulares),
que permiten la aplicación de una adecuada gestión documental que evidencie la
transparencia en los procesos administrativos, facilite la toma de decisiones y
permita el acceso y la consulta por parte de la ciudadanía.

El Secretario General, Mauricio Katz García, resalto que, desde su planeación, la
Comisión concibió el proceso de Gestión Documental, como prioritario por su alto
valor. “La Comisión genera documentos utilizados para construir historia. Los
investigadores constatarán en el futuro (30 a 50 años) el archivo que la CEV
conformó, como repositorio de información valiosa y que cuenta como funcionó la

4 COLOMBIA. PRESIDENCIA DE LA REPÚBLICA. Ley 594. Art 24 (14 de julio de 2000). Por medio de la cual se dicta

la Ley General de Archivos y se dictan otras disposiciones -. [Consultado: 09 de diciembre de 2020]. Disponible en:

https://normativa.archivogeneral.gov.co/ley-594-de-2000/

https://normativa.archivogeneral.gov.co/ley-594-de-2000/

21

entidad tanto en los aspectos administrativos como en lo misional. Son
aproximadamente 15.000 testimonios de personas que dicen ser víctimas del
conflicto armado en Colombia; quedará como legado, documentos preparados,
bases de datos, información electrónica, todo esto, nos da la idea que debemos
entregar un archivo constituido, organizado para que sea consultado y accesible,
para que cobre más importancia.”

Es así que, desde la etapa de preparación de la Comisión, estuvo incorporado el
tema de Gestión Documental, el manejo de archivos, con organización archivística.
Desde el diseño institucional se constituyó como un factor importante, pensando
también en el cierre de la entidad, pues se trata de un archivo con valor histórico.

22

2. DIAGNÓSTICO INTEGRAL DE ARCHIVO DE LA COMISIÓN DE LA
VERDAD

En concordancia con el artículo 2.8.7.1.3 del Decreto 1080 de 2015, el Diagnóstico
de Archivos es el procedimiento de observación, levantamiento de información y
análisis, mediante el cual se establece el estado de los archivos y se determina la
aplicación de los procesos archivísticos necesarios. Por lo anterior, para la
elaboración de propuesta de actualización de las Tablas de Retención Documental
en las Direcciones Administrativa y Financiera y de Territorios de la Comisión de la
Verdad, se realizó la evaluación de los aspectos de planeación, administrativos de
la gestión de la documentación, su organización, así como aspectos de
infraestructura, condiciones ambientales de los depósitos objeto del diagnóstico, el
ciclo vital de los documentos y de las condiciones que inciden en la conservación y
preservación de los documentos de archivo de la Comisión.

El diagnóstico se realizó con base en la metodología, lineamientos, directrices y
normativa archivística vigente expedida por el Archivo General de la Nación, como
ente rector de la Política Nacional de Archivos específicamente, lo establecido en la
en la guía, Pautas para el Diagnóstico Integral, donde atendiendo su metodología,
se requiere la utilización de fichas técnicas que permitan el levantamiento de
información en la cual se evalúen los aspectos mencionados, así como la revisión
de una muestra representativa sobre el volumen total de los documentos de archivo,
almacenados en los depósitos de la Comisión, con el fin de identificar la aplicación
de procesos archivísticos, el estado de conservación de los documentos de archivo
y la verificación de la infraestructura física.

Para el caso de la Comisión se tomó una muestra del 20% de los archivos que se
encuentran en el Archivo Central.

2.1. EVALUACIÓN DE ASPECTOS ARCHIVÍSTICOS

2.1.1. Área de Identificación

Nombre de la entidad y estructura organizacional: La Comisión para el
Esclarecimiento de la Verdad, la Convivencia y la No Repetición, en adelante la
Comisión, cuenta con una sede principal ubicada en la Carrera 9 No. 12 C-10 en la
ciudad de Bogotá y 22 sedes Macro regionales y territoriales, distribuidas por todo
el territorio nacional.

23

Fotografía 1. Edificio Comisión de la Verdad - Sede Nacional

Fuente: Propia

En el análisis de la estructura orgánico funcional, se identificaron 26 oficinas
productoras. Las funciones por dependencia y estructura organizacional de la
Comisión, fueron creadas inicialmente bajo la resolución No. 0011 de septiembre
de 2018 y posteriormente modificada por las resoluciones No. 024 de 2019, No. 053
de 2019 y No. 072 de julio de 2019 para las siguientes dependencias: Pleno de
Comisionados, Presidencia, Oficina de Relacionamiento interinstitucional, Oficina
de Cooperación y Alianzas, Dirección para el Dialogo Social, Coordinación del
objetivo de Reconocimiento, Coordinación del Objetivo de Convivencia,
Coordinación del objetivo de No Repetición, Coordinación estrategia de
Participación y Sectores, Coordinación Estrategia de Comunicación y Divulgación,
Coordinación estrategia de Pedagogía, Coordinación estrategia Cultural y Artística,
Coordinación enfoque de Género, Coordinación enfoque psicosocial, Coordinación
Curso de vida y discapacidad, Dirección de Conocimiento, Subdirección de
conocimiento, Coordinación del Sistemas de Información Misional, Dirección de
Territorios, Oficinas Macro- territoriales, Oficinas Territoriales, Dirección de Pueblos
Étnicos, Secretaria General, Oficina Jurídica y de Gestión contractual, Oficina de
planeación y proyectos, Oficina de Control Interno, Oficina de Control Interno
Disciplinario, Dirección Administrativa y Financiera.

Mediante Resolución No. 020 de febrero de 2020, se incluye en la estructura
organizacional, las áreas Financiera, Talento Humano, Recursos Físicos y Apoyo
Logístico, Gestión Documental, Servicio a la Ciudadanía, Tecnologías de la
Información y de la Comunicación TIC y Prevención y Protección, que pese a estar

24

funcionando, no se encontraban en las anteriores relaciones como parte de la
estructura.

Posteriormente, a través de la resolución No. 005 de febrero de 2021, se establecen
funciones para el grupo interno de trabajo de articulación con el SIVJRNR y se
dictan otras disposiciones.
Para la elaboración de este trabajo de grado, es importante informar que las Tablas
de Retención Documental de la Dirección Administrativa y Financiera, se elaboraron
en la vigencia 2019 y se aprobaron en comité Administrativo y de Gestión, el día 9
de octubre del mismo año mediante acta No.7, y que al existir una resolución, la No.
020 de 2020 que incorpora las dependencias de esta Dirección, aunado a la
actualización de procedimientos de forma tal que les permita ejecutar de la mejor
manera sus funciones, se evidencia la necesidad de su actualización.

Para las Tablas de Retención correspondientes a las Dirección de Territorios,
Oficinas Macro territoriales y Oficinas Territoriales que fueron presentadas al Comité
Administrativo y de Gestión en el mes de agosto del año 2020 y aprobadas mediante
acta No. 4, es importante informar que en el momento de levantamiento de la
información y a pesar de seguir la metodología del AGN para la elaboración de este
instrumento, el hecho de no tener ningún referente de la producción documental
para esta dirección y sus dependencias y al transcurrir la operación de esta
Dirección, se evidencia la necesidad de actualizar sus TRD, toda vez que la
estrategia territorial se ha venido articulando con cada uno de los objetivos del
mandato (Esclarecimiento, No Repetición, Convivencia y Reconocimiento),
impactando la producción documental caracterizada en las TRD actuales.
Por lo anterior, este proyecto está orientado a realizar la propuesta de actualización
de Tablas de Retención Documental para las Direcciones ya mencionadas y sus
dependencias, las cuales presentamos a continuación.

Tabla 1. Direcciones y dependencias objeto de actualización de TRD

Dirección Dependencias

Dirección Administrativa y
Financiera

Dirección

Área de Recursos Físicos y Apoyo Logístico

Área de Talento Humano

Área de Prevención y Protección

Área de Gestión Documental

Área de Tecnología de la Información y Comunicación

Área de Servicio a la Ciudadanía

25

Área Financiera

Dirección de Territorios

Dirección

Oficinas Macroterritoriales

Oficinas Territoriales

Fuente: Propia

2.1.2. Fechas extremas y volumen documental en la Comisión de la Verdad.

Dos procesos importantes se desarrollaron durante el levantamiento de la
información para este ítem en la Comisión de la Verdad. El primero de ellos, consta
de la identificación de las fechas extremas de los documentos de archivo por
oficinas productoras objeto de actualización de las TRD. El segundo, establece el
volumen documental expresado en metros lineales en los archivos de gestión de las
Direcciones de Territorios y Administrativa y el Archivo Central.

El levantamiento se realizó con base en la NTC 5029:2001 “Medición de Archivos”.
De igual forma se realizó el levantamiento de información que permita conocer el
peso de los expedientes electrónicos para las Direcciones objeto de actualización
de TRD, toda vez que el fondo documental de la entidad está compuesto por
documentos de archivo en soporte papel y electrónico.
Las fechas extremas de la totalidad de la documentación con que cuenta la
Comisión de la Verdad, corresponde a los años 2018 a 2021.

Teniendo en cuenta que en las Direcciones y dependencias objeto de actualización,
existen series documentales en soporte electrónico, y que adicional a esto, en el
marco de la emergencia sanitaria y atendiendo lo establecido en el decreto No. 491
de 2020 de la Presidencia de la República, así como la circular No. 01 de 2020 del
Archivo General de la Nación, en donde se establecieron los criterios para la
conformación de los expedientes electrónicos, es importante presentar el peso de
la información electrónica que se encuentra en estas Direcciones en concordancia
al lineamiento que se ha brindado en la Comisión a través de la Guía para la
conformación de expedientes electrónicos elaborada por el área de Gestión
Documental de la entidad.
Por otra parte, es importante mencionar que la Comisión, cuenta con un archivo de
gestión centralizado, dado que las dependencias, a excepción del área de Talento
Humano, no cuentan con espacios ni mobiliario apropiado que permita la
conservación adecuada de los documentos de archivo, por lo que en la medida que
las dependencias organizan sus expedientes, entregan de manera gradual al área
de Gestión Documental para su custodia en el archivo Central.

26

Se realizó un recorrido por la Direcciones Administrativa y Financiera y de Territorios
y las dependencias que la componen, y de acuerdo con los resultados obtenidos en
la consolidación de la información del volumen documental físico hallado en los
archivos de gestión, se logró determinar un total de 18.25 ML.

Fotografía 2. Archivos de Gestión Talento Humano, Recursos Físicos y Apoyo Logístico y Financiera

Fuente: Propia

A partir de esta información, se determinó que la dependencia que tiene mayor
volumen de documentos de archivo físico es Talento Humano con un total de 12,5
ML, dado que custodia las Historias Laborales que representan un 68,4% del
archivo de gestión de la Dirección Administrativa.

27

Gráfica 2. Análisis de Medición de Volumen Documental del Archivo de Gestión Dirección Administrativa
Financiera

Fuente: Propia

2.1.3. Volumen de Archivos en soportes Electrónicos Dirección Administrativa
y Financiera

Teniendo en cuenta que algunas de las series documentales se conforman de
manera electrónica, la Dirección Administrativa y Financiera cuenta con un total de
982,8 GB de almacenamiento utilizado en su producción documental. La
dependencia con mayor volumen corresponde al área de Gestión Documental con
un peso de 581GB, representando el 59.1% del archivo. Y en menor volumen, el
área Financiera con 0,04 GB. Este bajo porcentaje se debe a que las series del área
Financiera se producen en soporte físico.

28

Gráfica 3. Volumen en GB Archivos electrónicos Dirección Administrativa y Financiera

Fuente: Propia

2.1.4. Dirección de Territorios Archivos Físicos

A partir del análisis realizado, se logró determinar que en la Dirección de Territorios,
el mayor volumen de documentos en soporte papel, corresponde a las oficinas
territoriales con un volumen de 7,5ML y el menor volumen en la Dirección con 0.60
ML. Sin embargo, se hace claridad que para esta Dirección, el volumen documental
seguirá aumentando toda vez que aún la Comisión se encuentra realizando eventos
masivos en los territorios y la producción documental se ha venido trasladando a la
sede Nacional.

29

Gráfica 4. Análisis de Medición de Volumen Documental Dirección de Territorios

Fuente: Propia

2.1.5. Archivos Electrónicos

En cuanto a la conformación de archivos electrónicos, el mayor volumen se
encuentra en las oficinas territoriales con 187,5 GB y con menor peso la Dirección
de Territorios con 2,48GB.

30

Gráfica 5. Volumen en GB Archivos electrónicos Dirección Administrativa y Financiera

Fuente: Propia

2.1.6. Volumetría Archivo Central de la Comisión de la Verdad

De acuerdo con la medición puntual realizada en el Archivo Central, se determinó
un total de 145,10 ML de documentación. En detalle, la Subdirección de
Conocimiento con 89 ML, representa el mayor volumen documental en este archivo,
representando el 70% de documentos almacenados. El menor volumen de
documentación, corresponde a la Secretaria General - serie Resoluciones con 0.30
ML, representando un 3,25% del total almacenado.

31

Gráfica 6. Medición de Volumen Documental en los Depósitos del Archivo Central

Fuente: Propia

2.2. CONDICIONES DE INFRAESTRUCTURA Y ALMACENAMIENTO EN LOS
DEPÓSITOS DE ARCHIVO CENTRAL EN LA COMISIÓN DE LA VERDAD

2.2.1. Archivo Central - Depósito de archivo 1

El espacio No. 1, corresponde al depósito de Archivo que cuenta con un área de 58
M2, en el cual se almacenan los documentos de archivo que son transferidos desde
las diferentes dependencias de la Comisión y que no cuentan con restricciones para
su consulta. Para el ingreso al depósito, se debe contar con autorización, pues la
puerta siempre está cerrada con llave, la cual es administrada por una persona del
área de Gestión Documental (ver fotografía No. 3). Este depósito, cuenta con
estantería fija industrial de 6 entrepaños, anclada a piso y techo a fin de garantizar
su estabilidad y seguridad en la consulta. El piso del depósito está construido en
baldosa. Actualmente se encuentra un poco desgastado. Las paredes con pintura
de agua color blanco, y dos columnas enchapadas, no cuenta con ventanas lo que
hace que la ventilación sea casi nula. Se cuenta con luz artificial por medio de
lámparas fluorescentes sin rejillas y sin filtros UV lo que a largo plazo puede generar

32

algún tipo de deterioro en la documentación que se resguarda, (ver fotografía No.
6).Al interior del depósito se cuenta con sensores de humo.

Fotografía 3. Ingreso Deposito 1 de Archivo / Luz Artificial

Fuente: Propia

2.2.2. Archivo Central - Depósito de archivo 2 - Bóveda de seguridad

El espacio No. 2, corresponde a una bóveda de seguridad que cuenta con un área
de 38 M2 con acceso restringido, y en la cual se almacenan los documentos de
archivo que son clasificados y cuentan con restricciones para su consulta, es decir,
aquellos documentos relacionados con víctimas o los aportados por la Jurisdicción
Especial para la Paz o entidades judiciales como fuentes primarias de información.

Para el ingreso a la bóveda de seguridad, se cuenta con una puerta de seguridad y
dos rejas, cada una con chapa de seguridad (ver fotografía No. 7). En la parte
interna, tiene cajillas de seguridad y está dotada con estantería fija industrial de 6
entrepaños, anclada a piso y techo a fin de garantizar su estabilidad y seguridad en
la consulta. El piso de la bóveda está construido en baldosa, paredes con pintura
de agua color blanco, no cuenta con ventanas lo que hace que la ventilación sea
casi nula, se cuenta con luz artificial por medio de lámparas fluorescentes sin rejillas
y sin filtros UV, lo que a largo plazo puede generar algún tipo de deterioro en la
documentación que se resguarda, (ver fotografía No. 8). Al interior de la bóveda no
se cuenta con sensores de humo.

33

Fotografía 4. Ingreso Bóveda de Seguridad

Fuente: Propia

Fotografía 5. Interior de la Bóveda de Seguridad

Fuente: Propia

34

Fotografía 6. Detector de humo Deposito 1 / Extintor Multipropósito

Fuente. Propia

Se cuenta también con un extintor Multipropósito compuesto por 30% de nitrógeno,
70% agente limpio HCFC hidroclorofluorocarbonos, que dentro de sus
características contempla que no es corrosivo y no produce impacto térmico.

Como resultado de la verificación de los espacios asignados como depósitos de
archivo, se puede identificar que los mismos no cuentan con la capacidad suficiente,
si se tiene en cuenta que las transferencias documentales que deben realizar las
dependencias de la Comisión, en especial la Oficina Asesora Jurídica, quien cuenta
con el mayor volumen de documentación correspondiente a la Serie Contratos.

Los espacios del sótano donde se encuentran los depósitos de archivo, son
constantemente monitoreados por cámaras de seguridad; así mismo, se cuenta con
servicio de vigilancia privada con la empresa SERDAN quien realiza de manera
constante rondas en las áreas de los depósitos.

35

Fotografía 7. Botón de emergencia / Extintor Multipropósito

Fuente. Propia

En cuanto a la limpieza de los depósitos, ésta es realizada por el personal de la
empresa de aseo que presta sus servicios en la Comisión, tres veces a la semana
para cada depósito. La limpieza se realiza en la estantería con bayetilla para retirar
los excesos de material particulado y en las unidades de almacenamiento y para los
pisos se utiliza un trapero común humedecido en mezcla de 90% agua, 10% de
Varsol.

De acuerdo a la información suministrada por los servidores de la Comisión, se han
realizado capacitaciones en temas de conservación documental pero la asistencia
no es significativa.

Se evidencia que el personal de área de Gestión Documental, cuenta con los
siguientes elementos de protección personal para realizar los procesos técnicos de
archivo así:

 Overol antifluido

 Cofia

 Guantes de Nitrilo

 Tapabocas

36

Unidades de almacenamiento utilizadas en la Comisión de la Verdad

La Comisión de la Verdad a través del área de Gestión Documental, ha adquirido
unidades de almacenamiento y conservación, según lo establecido en la NTC
5397:2005 “Materiales para documentos de archivo con soporte papel,
características de calidad”, las cuales son usadas para el almacenamiento de los
documentos producidos en la Comisión, garantizando la conservación de la
información contenida en ellos y permitiendo así, minimizar la acción de agentes
como el polvo, agua, insectos, luz, temperatura y humedad.

 Especificaciones cajas referencia X200 utilizadas en la Comisión

 Especificaciones carpetas 4 aletas utilizadas en la Comisión

ESPECIFICACIONES
CAJAS REFERENCIA X-200 UTILIZADAS EN

LA COMISION DE LA VERDAD

Medidas externas: 21x26,5x40 (ancho x alto x
largo)

Medidas internas: 20x25x39 (ancho x alto x
largo)

Paredes lisas sin perforaciones.

Armado por pliegues, no debe tener adhesivos

Cartón corrugado de pared sencilla y Apertura
frontal con pestaña para facilitar la apertura.

ESPECIFICACIONES CARPETAS UTILIZADAS EN LA COMISION

Medidas base central: 22 cm ancho x 35 cm de
largo

Medidas de las aletas laterales:
o 22 cm ancho x 35 cm largo
o 25,5 cm ancho x 35 cm largo

Medidas aletas superiores: 22,5 cm ancho x 17
cm largo

Cartulina libre de:
o Pulpas lignificadas o recicladas.
o Partículas metálicas.
o Ceras.
o Plastificantes.
o Residuos blanqueadores.
o Peróxidos.
o Sulfuro.

pH neutro, preferiblemente con reserva alcalina

Resistencia a la doblez y al rasgado.

Superficie lisa y suave, libre de partículas
abrasivas o imperfecciones,

37

2.2.3. Saneamiento Ambiental en la Comisión de la Verdad

La Comisión suscribió para las vigencias 2020 y 2021, contrato con la empresa EOS
Conservación y Gestión Documental S.A.S, con el Objeto de “Contratar el servicio
de desinfección documentos de archivos, medición de condiciones ambientales,
análisis e informe en los depósitos de archivo y la bóveda de seguridad en la
Comisión de la Verdad”. En cumplimento de este objeto, se han venido realizando
actividades de monitoreo, muestreo microbiológico y desinfección ambiental y más
aún que durante la emergencia del COVID-19, se ha considerado importante que
son trasladados a la sede nacional desde las diferentes sede Macroterritoriales y
Oficinas Territoriales con el objetivo que estos se encuentren en condiciones para
su manejo durante la consulta y manipulación en los procesos de organización.

Los productos químicos utilizados para este proceso son de amplio espectro y su
principio activo es compuesto de amonio cuaternario de radicales alquílicos y
estabilizado con urea en una concentración de 800ppm (2g/L). El producto tiene
elevada actividad microbicida contra un amplio grupo de microorganismos y no
genera afectación de la documentación que se encuentra en los depósitos de
archivos de la Comisión.

Teniendo en cuenta que estos procesos de saneamiento ambiental se realizan con
regularidad para, el último saneamiento realizado, se logró un porcentaje de
reducción superior entre el 81% y 100%, comprobando la efectividad del tratamiento
realizado.

Fotografía 8. Microorganismos Aislados

Fuente: Informe Técnico Desinfección Documental EOS Jul-2020

38

De acuerdo con los resultados de los procesos de nebulización en la primera
desinfección realizada para la vigencia 2020 en los archivos de la Comisión, el
recuento total de microorganismos aislados antes del saneamiento ambiental fue de
607 UFC/m3 , es decir mayor a 500 UFC/m3, límite máximo permitido para
microorganismos presentes en ambientes laborales, según las guías de buenas
prácticas NTP 203: Contaminantes biológicos: evaluación en ambientes laborales y
la NTP 299: Método para el recuento de bacterias y hongos en el aire. Después del
saneamiento ambiental se logró recuento total de 10 UFC/m3 y una reducción del
98%, comprobando la efectividad del tratamiento realizado.

Es de anotar que los microorganismos que se encontraron en los depósitos de
archivos y que ya fueron aislados, correspondían a Cladosporium spp, Levaduras y
Bacterias.

Fotografía 9. Nebulización Archivo Historias Laborales

Fuente: Informe Técnico Desinfección Documental EOS Oct-2020

39

Fotografía 10. Nebulización Archivo para Intervenir Técnicamente

Fuente: Informe Técnico Desinfección Documental EOS Oct-2020

2.2.4. Monitoreo y Control de Condiciones Ambientales

La Comisión adquirió 2 termohigrómetros de temperatura y humedad, para realizar
la medición de las condiciones ambientales de los depósitos de archivo de la
Comisión, con las siguientes condiciones técnicas; rango de medida: 0 a 100% RH
-40 a 70°C, exactitud: +/- 2%RH, +/-1°C, memoria: 32000(16000 cada uno para
temperatura y humedad), tiempo de muestreo: 2 segundos a 24 horas, Software:
Windows 98/2000/xp/vista. Lo anterior a fin de conocer y hacer seguimiento a las
condiciones ambientales que permitan realizar seguimiento de las mismas en los
depósitos de archivo, y garantizar la conservación de los soportes documentales
que se custodian en dichos espacios.

Fotografía 11. Ubicación y medición Datalogers

Fuente: Propia

40

2.2.5. Humedad relativa y temperatura

La medición de la Humedad Relativa y la Temperatura permite establecer el
comportamiento de los factores ambientales en los depósitos de archivo y de esta
forma definir estrategias de mejora que optimicen el entorno y la conservación
documental.

Según el Artículo 5 del Acuerdo 049 de 2000 del Archivo General de la Nación, los
valores recomendados para la conservación documental de Humedad Relativa
deben encontrarse entre 45% y 60% con una fluctuación diaria de 5%, igualmente
se hace referencia a los valores de Temperatura adecuados para la conservación
del papel que se encuentra entre los 15ºC y 20ºC, con una fluctuación diaria de 4ºC.

Cuadro 1. Rangos permitidos de humedad relativa y temperatura

Tipo de
material

TEMPERATURA °C HUMEDAD RELATIVA HR %

MIN MAX FLUCTUACIONES MIN MAX FLUCTUACIONES

Papel 15ºC 20ºC +-4 ºC 45% 60% +-5%

Para iniciar con el monitoreo en el marco de este diagnóstico, se dispuso de un
equipo de monitoreo en un costado del depósito en la Bóveda donde se custodian
archivos de carácter misional clasificado y el segundo equipo se ubicó en el
archivo de Gestión del área de Talento Humano, donde se obtuvieron los
siguientes resultados.

2.2.6. Condiciones ambientales Archivo Central

MAXIMO MINIMO FLUCTUACION MAXIMO MINIMO FLUCTUACION

2/03/2021 23,3 18,2 5,1 65,8 48,2 17,6

3/03/2021 22,1 18,7 3,4 63,5 60,2 3,3

4/03/2021 23,5 19,6 3,9 62,3 60,5 1,8

TEMPERATURA
FECHA

HUMEDAD RELATIVA

41

Gráfica 7. Medición Datalogers bóveda

Fuente: Propia

Los valores de humedad relativa registrados se encuentran por encima del rango
sugerido en el Acuerdo en mención, presentando valores que no superan el 65%,
razón por la cual será necesario la instalación de un deshumificador en esta bóveda
que como ya se había mencionado carece de ventilación.

Para el caso de la temperatura, en el cuadro se puede verificar que esta también
supera los rangos establecidos que permite la norma, encontrando rangos de
mayores a los 20º Celsius, por lo que será necesario tomar acciones tendientes a
controlar estas condiciones, como podrá ser realizar la apertura de la bóveda
durante el día para lograr estabilizar estas condiciones.

En virtud de los resultados anteriores es evidente que las fluctuaciones de las dos
variables, se encuentran fuera del rango de la fluctuación mencionada en el
acuerdo, haciéndose necesario tomar medidas inmediatas que propendan por la
conservación de los documentos de archivo acá custodiados.

42

Condiciones Ambientales Archivo – Historias Laborales

Gráfica 8. Medición Datalogers depósito

Fuente: Propia

MAXIMO MINIMO FLUCTUACION MAXIMO MINIMO FLUCTUACION

3/04/2021 20,5 20,2 0,3 54,9 54 0,9

4/04/2021 20,6 20,2 0,4 55,6 54,1 1,5

5/04/2021 22 20,3 1,7 56,6 50,5 6,1

6/04/2021 22,8 21,7 1,1 53,3 50,7 2,6

7/04/2021 22,3 21,3 1 54,8 52 2,8

8/04/2021 22,7 21,2 1,5 58,2 53,5 4,7

9/04/2021 23,2 22,6 0,6 54,2 50,8 3,4

10/04/2021 22,9 22,4 0,5 51,2 49,1 2,1

11/04/2021 22,3 21,5 0,8 52,1 51 1,1

12/04/2021 21,8 21,2 0,6 52,6 51,7 0,9

13/04/2021 22,5 20,9 1,6 52,4 50,1 2,3

14/04/2021 23 22,1 0,9 54,5 49,9 4,6

15/04/2021 23 22,3 0,7 50,9 49,6 1,3

FECHA
TEMPERATURA HUMEDAD RELATIVA

43

Para el caso de los Archivos de Historias Laborales los valores de humedad relativa
registrados se encuentran en promedio dentro del rango sugerido en el Acuerdo en
mención, presentando valores que no superan en promedio que no superan el 55%,
manteniéndose en el rango de 45% al 60%.

Para el caso de la temperatura, en el cuadro se puede verificar que esta supera en
1º o 2°C lo que permite la norma, En relación a las fluctuaciones de las dos
variables, se puede verificar que en los dos casos se encuentran dentro de la
fluctuación mencionada en el acuerdo como favorable para la conservación
documental.

2.2.7. Estado de Conservación Documental en los Depósitos de Archivo
Central de la Comisión

Para realizar el análisis del estado de conservación de los documentos de archivo
que se encuentran en los depósitos de archivo central, se tomó una muestra del
20% sobre el total custodiado. Es de anotar que en la Comisión se han venido
implementando los programas del Sistema Integrado de Conservación a fin de
mitigar los riesgos asociados a la pérdida de información.

Gráfica 9. Análisis Estado de conservación de la documentación

Fuente: Propia

44

Conforme a la gráfica No. 9, el hallazgo más recurrente es la deformación de plano
con un 35,83%, seguido de material metálico con 21.67%; el 5.83% presenta
material particulado y rasgaduras en 3.33%. Los anteriores resultados
corresponden a la serie Fuentes Primarias de Esclarecimiento, específicamente a
las entrevistas, las cuales son allegadas desde las diferentes sedes a nivel nacional.

Gráfica 10. Deformación de Plano, Material Metálico, Rasgaduras

Fuente: Propia

Gráfica 11. Análisis de los Soportes en los que se encuentra la documentación

Fuente: Propia

45

De los soportes señalados en la gráfica N° 11, el 1.67% de la muestra corresponde
a medios magnéticos. Se evidenciaron USB (contienen audios) y CD’s identificados
específicamente en los expedientes de la serie contratos.

Teniendo en cuenta que las diferentes dependencias se encuentran realizando
transferencias y que los volúmenes más importantes de estos soportes se
encontrarán en la Oficina Asesora Jurídica y Talento Humano, se hace necesario
que la Comisión inicie la compra de unidades de conservación que cumplan con
los estándares establecidos para el almacenamiento de medios análogos (CD) con
el uso de una unidad de conservación plástica en polipropileno u otro polímero
químicamente estable, y así garantizar la conservación como lo estipula el Acuerdo
049 de 2003, en su artículo 3°, donde se establece el mobiliario para otros formatos.

Gráfica 12. Análisis de Formatos en los que se encuentra la documentación

Fuente: Propia

A partir del análisis, la documentación solo cuenta con tres tipos de formatos:

- Carta con un 74.50%
- Formato oficio con un 23% que en gran medida corresponden a anexos de

la serie Fuentes Primarias de Esclarecimiento y Serie Resoluciones.
- Menor a carta con un 2.50% que corresponde a la serie Órdenes de pago.

46

Gráfica 13. Análisis de técnicas de producción

Fuente: Propia

Gráfica 14. Análisis de técnicas de producción documental

Fuente: Propia

Dado que la producción documental es reciente en la Comisión, el 100% de
unidades documentales cuenta con impresión de inyección. Este tipo de impresión,
permite estabilidad química dado que las tintas suelen ser insolubles en contacto
con la humedad y no presentan modificación de color. Adicionalmente, en los
expedientes se encuentra un 17.50% de manuscritos que corresponden a anexos
de la serie de Fuentes Primarias de Esclarecimiento.

El tipo de papel utilizado para la producción de documentos de archivo en todas las
áreas es principalmente bond, esto en concordancia con lo establecido en la NTC-

47

4436 (Gramaje entre 75 y 90 g/m2, libre de ácido y exento de lignina, valor de pH
esté en rango de 7.0 a 8.5), de tal forma que se garantice la preservación y
conservación de los documentos de archivo y de lo establecido en el Acuerdo del
Archivo General de la Nación No. 060 de 2001, artículo 9° Conservación
Documental.

2.2.8 Estado de Organización Documental en el Archivo Central de la Comisión

Según lo establecido con el Decreto No. 1080 de 2015 “Por medio del cual se expide
el Decreto Único Reglamentario del Sector Cultura “y el Acuerdo No. 005 de 2013
“Por el cual se establecen los criterios básicos para la clasificación, ordenación y
descripción de los archivos en las entidades públicas y privadas que cumplen
funciones públicas y se dictan otras disposiciones”, se analizó la muestra
estableciendo los procesos de clasificación, ordenación documental y descripción.

A continuación, se presentan los resultados obtenidos, teniendo en cuenta el nivel
de incidencia de cada uno de los aspectos partiendo del análisis realizado a una
muestra del 20% del volumen documental que se encuentra en los depósitos del
archivo central.

Gráfica 15. Sistemas de Ordenación Documental

Fuente: Propia

De acuerdo a la muestra, se pudo evidenciar que la ordenación al interior de los
expedientes es cronológica, es decir, según la fecha de producción de cada
documento. Lo anterior de acuerdo a lo establecido en el procedimiento de

48

organización de expedientes de la Comisión que se encuentra en el siguiente link
https://somosverdad.comisiondelaverdad.co/la-comision/mapa-de-procesos, y el
cual se socializa en las diferentes capacitaciones brindadas a los servidores de la
entidad por parte del área de Gestión Documental.

Gráfica 16. Descripción Documental

Fuente: Propia

Gráfica 17. Rotulación

Fuente: Propia

https://somosverdad.comisiondelaverdad.co/la-comision/mapa-de-procesos

49

Se evidenció en la muestra tomada, que solo un 48,7% de los expedientes se
encuentra con hoja de control, esto se debe a que en la medida que se van
recibiendo las entrevistas de esclarecimiento allegadas de los diferentes territorios,
los técnicos del área de Gestión Documental se encargan de realizar la hoja de
control, la digitalización, rotulación y re almacenamiento. El total de los expedientes
se encuentran relacionados en Inventario Documental dado que es el instrumento
de descripción de la información contenida en los archivos, con el fin de garantizar
de forma precisa la recuperación y el acceso a la información y su consulta.

Gráfica 18. Datos que se capturan en los rótulos

Fuente: Propia

En la Comisión, se cuenta con un formato de rótulo normalizado. Sin embargo, el
resultado de la muestra evidencia que solo un 8% de los expedientes que se
encuentran en el archivo central, están rotulados. Esto se debe a que este proceso
de rotulación se realiza por parte del área de Gestión Documental dado que permite
la estandarización del rótulo. A través del inventario en formato Excel que es
entregado por la oficina productora, se genera el rótulo. Los expedientes son
entregados al área de Gestión Documental con la información del rótulo escrita a
lápiz.

Los datos que se encuentran en el rótulo son los siguientes; sede, oficina
productora, serie, Subserie, expediente, unidad administrativa y productora, número
de id, folios, fechas extremas ubicación topográfica, versión TRD que aplica.

En cuanto al rótulo de las unidades de almacenamiento, se recuperan los siguientes
datos: sede, código unidad administrativa, código, oficina productora, código serie,

50

código Subserie, fechas extremas, número de caja, número de unidades de
conservación.

A continuación, se presentan las imágenes de los formatos de rótulos para las
unidades de conservación (carpetas) y de almacenamiento (cajas), las cuales se
encuentran en el siguiente link: https://somosverdad.comisiondelaverdad.co/la-
comision/mapa-de-procesos.

Imagen 1. Rótulo Unidades de Almacenamiento

Fuente: Procedimiento de organización de la Comisión

F4.P5.SA

1

Reser vada

SEDE

OFICINA

PRODUCTORA

SERIE

SUBSERIE
Id.

Expediente

Número Id.

Folios

2019
C.T . E l i mi naci ón

Correl. UDC

Versión TRD

que aplica

de hasta

Depósito Estante Caja No. UDC No.

Ident if icación unidad

almacenamient o (caja)

Ident if icación unidad

almacenamient o

(carpet a)

Año Archivo de Gest ión Archivo Cent ral Disposición Final

M i cr of i l maci ón Sel ecci ón

Códi go:

Ver si ón:

Fecha de apr obaci ón:

Cal i f i caci ón de l a i nf or maci ón:

Rel aci ona l a cant i dad de

car petas de un mi smo

expedi ente (E j . 1 de n, 2

de n… n de n)

Asunto que contiene la unidad de conservación

del al

ID EN T IF IC A C IÓN UN ID A D D E C ON SER VA C IÓN

Fechas extremas

Signatura

Topográfica

Fecha del primer documento Fecha del últ imo documento

Espacio asignado Espacio asignado

C ódigo

Ident if icación unidad

administrat iva

Debe consignarse el nombre de la subserie a la cual pertenece el expediente según la Tabla de

retención documental.

Ident if icación única del

expediente

Primer folio

Proceso de Servicios A dminist rat ivos 02/ 10/ 2019

Sede Nacional, Oficina macroterritorial y/o Territorial

Ident if icación unidad

administrat iva
Nombre de la unidad administrat iva productora de los documentos

Identif icación unidad

administrat iva

Debe consignarse el nombre de la serie a la cual pertenece el expediente según la Tabla de retención

documental.

Últ imo folio

N ombre

Códi go: F5.P5.SA

Ver si ón: 1

Fecha de

Apr obaci ón:

Cal i f i caci ón

de l a Inf or maci ón:

ESTANTE: Ident if icación espacio asignado

NÚMERO DE TRANSFERENCIA:

NÚMERO DE CONSECUTIVO:

Sede Nacional, Oficina macroterritorial y/o TerritorialSEDE:

CÓDIGO:

UNIDAD

ADMINISTRATIVA:

CÓDIGO:

Ident if icación unidad administrat iva

Nombre de la unidad administrativa productora de los documentos

Ident if icación unidad administrat iva

Unidad Administrativa que produce y conserva la documentación

Ident if icación unidad administrat iva

NÚMERO

USO EXCLUSIVO PARA EL ARCHIVO CENTRAL

CÓDIGO

SUBSERIE:

FECHAS

EXTREMAS

DEPÓSITO: Espacio asignado

SIGNATURA TOPOGRÁFICA

DE CAJA

Número

asignado a

cada caja

Ident if icación unidad administrat iva

 Debe consignarse el nombre de la subserie a la cual pertenece

 el expediente según la Tabla de retención documental.

fecha del primer documento del expediente.

fecha del últ imo documento del expediente.

FECHA INICIAL (AAAA/MM/DD)

FECHA FINAL (AAAA/MM/DD)

NÚMERO DE UNIDADES

DE CONSERVACIÓN

Número total de

unidades dentro

de la caja

########

Reser vada

expediente según la Tabla de retención documental.

IDENTIFICACIÓN UNIDAD

DE ALMACENAMIENTO

Proceso de Servicios Administrativos

OFICINA

PRODUCTORA:

CÓDIGO:

SERIE: Debe consignarse el nombre de la serie a la cual pertenece el

https://somosverdad.comisiondelaverdad.co/la-comision/mapa-de-procesos
https://somosverdad.comisiondelaverdad.co/la-comision/mapa-de-procesos

51

2.2.9. Unidades de Conservación y Almacenamiento en los depósitos de
Archivo Central

Gráfica 19. Datos que se capturan en los rótulos

Fuente: Propia

A partir del análisis de la muestra, el tipo de unidad de conservación donde reposan
los documentos de archivo de la entidad, son las carpetas cuatro aletas de
propalcote.

2.2.10. Condiciones de infraestructura y almacenamiento en los archivos de
gestión objeto de actualización

Las oficinas en la Comisión de la verdad, están dotadas con puestos de trabajo
(escritorio, silla y equipo de cómputo). Algunos servidores cuentan con mobiliario
que permite guardar de manera temporal sus documentos de archivo. El área de
Talento Humano cuenta con un mueble rodante para el almacenamiento de las
Historias Laborales.

52

Fotografía 12. Locaciones donde se ubican los documentos de archivo

Fuente: Propia

El personal de aseo realiza la limpieza de las oficinas y áreas comunes de manera
diaria, pero en el levantamiento de información, algunos servidores de la Dirección
Administrativa comentaron que los mobiliarios donde guardan su archivo no se
limpian, aspecto que fue corroborado en la revisión de espacios donde se evidencio
material particulado, pero no en gran medida.

En los archivos de gestión no se reporta ni evidencia documentación con deterioro
biológico, dado el bajo volumen que se encuentra en físico y también a que son muy
pocos los servidores que están de manera presencial, toda vez que se encuentran
en la modalidad de trabajo en casa en concordancia a lo establecido en la
Resolución interna No. 010 de 2021 donde se exhorta a los colaboradores de la
Entidad para que continúen prestando sus servicios bajo la modalidad de trabajo en
casa hasta las 00:00 horas del 31 de mayo de 2021, ello con el fin de preservar la
salud en conexidad con la vida. Por lo anterior, la producción documental se está
realizando en soporte electrónico lo cual hace parte de la estrategia de preservación
digital a largo plazo.

Las características de los documentos de archivo en soporte físico de la Comisión,
son iguales para todas las áreas: papel bond de 75 gr/m, en tamaño carta y oficio
como predominantes.

Los servidores responsables de la organización de los archivos tanto en la Dirección
Administrativa y Financiera y en la Dirección de Territorios, solicitan carpetas al área
de Gestión Documental a través de correo electrónico.

53

2.3. Procesos de Gestión Documental

La Comisión de la Verdad atendiendo lo dispuesto. Acuerdo 042 de 2002 Por el cual
se establecen los criterios para la organización de los archivos de gestión en las
entidades públicas y las privadas que cumplen funciones públicas, se regula el
Inventario Único Documental y se desarrollan los artículos 21, 22, 23 y 26 de la Ley
General de Archivos 594 de 2000 atendiendo el Artículo 2. Obligatoriedad de la
organización de los archivos de gestión. Las entidades a las que se les aplica este
Acuerdo, deberán organizar sus archivos de gestión de conformidad con sus Tablas
de Retención Documental y en concordancia con los manuales de procedimientos
y funciones de la respectiva entidad. En la gráfica No. 20 se presentan los procesos
que se adelantan en la Comisión con respecto a la realización de los procesos
archivísticos.

Gráfica 20. Procesos archivísticos.

Fuente: Comisión de la Verdad/ Gestión Documental

54

2.3.1. Planeación

De acuerdo a lo establecido por el AGN, la planeación5 es el conjunto de actividades
encaminadas a la planeación, generación y valoración de los documentos de la
entidad, en cumplimiento con el contexto administrativo, legal, funcional y técnico.
Comprende la creación y diseño de formas, formularios y documentos, análisis de
procesos, análisis diplomático y su registro en el sistema de gestión documental. El
equipo de trabajo realizó un análisis de las prácticas orientadas al proceso de
planeación documental en la Comisión de la Verdad y se evidenció que la entidad
en pro de establecer los procesos y procedimientos relacionados con la Gestión
Documental ha elaborado lo siguiente:

Gráfica 21. Instrumentos Archivísticos y Documentos direccionales

Fuente: Comisión de la Verdad/ Gestión Documental

Los anteriores Instrumentos y documentos se elaboraron en la Comisión la Verdad,
con el objeto que se realice una adecuada administración y conservación de los
archivos producidos durante su gestión tanto físicos como electrónicos entendiendo

5 Colombia

https://www.archivogeneral.gov.co/Politica/procesos#:~:text=Conjunto%20de%20actividades%20encaminad
as%20a,%2C%20legal%2C%20funcional%20y%20t%C3%A9cnico. Documento en línea. [Consultado 03 de abril
de 2021]

https://www.archivogeneral.gov.co/Politica/procesos#:~:text=Conjunto%20de%20actividades%20encaminadas%20a,%2C%20legal%2C%20funcional%20y%20t%C3%A9cnico
https://www.archivogeneral.gov.co/Politica/procesos#:~:text=Conjunto%20de%20actividades%20encaminadas%20a,%2C%20legal%2C%20funcional%20y%20t%C3%A9cnico

55

su valor patrimonial, hasta la transferencia a la entidad depositaria de los archivos,
para que se garantice su acceso, perpetuidad, inalterabilidad y reserva legal, en lo
que corresponda, y las recomendaciones pertinentes a la entidad receptora de la
información.

A fin de dar cumplimiento a lo expuesto, la Comisión ha dispuesto de recursos de
funcionamiento en la siguiente forma:

Vigencia Recursos PAA

2020 $296.000.000 Contratación de Profesionales Centro de Documentación,
Preservación Digital
- Contratación de Técnicos, procesos de organización y
digitalización.
- Servicio de Mensajería y paquetería.
Compra Unidades de Conservación
2020: https://community.secop.gov.co/Public/App/AnnualPurchasingPlanEditPublic/Vie
w?id=91950

2021 $464.000.000

Contratación de Profesionales Centro de Documentación,
Preservación Digital, Servicio al Ciudadano.
Contratación de Técnicos, procesos de organización y
digitalización.
Servicio de Mensajería y paquetería.
- Servicio de Desinfección de Archivos
2021:https://community.secop.gov.co/Public/App/AnnualPurchasingPlanEditPublic/Vie
w?id=94588

Con los recursos asignados por la entidad, se ha logrado la elaboración de
instrumentos archivísticos, entre ellos las Tablas de Retención Documental, el
Programa de Gestión Documental, el Sistema Integrado de Conservación.
Asimismo, se presenta en la tabla No. 2 el personal asignado al área de Gestión
Documental que hace parte de la Dirección Administrativa y Financiera.

Tabla 2. Personal asignado al área de Gestión Documental

Cantidad Formación Actividades a Realizar

1 Archivista Especializado
Asesor para la Comisión en Gestión
Documental y accesos a la información.

1
Administrador de empresas
Especialista en sistemas de
Información

Líder del área.

https://community.secop.gov.co/Public/App/AnnualPurchasingPlanEditPublic/View?id=91950
https://community.secop.gov.co/Public/App/AnnualPurchasingPlanEditPublic/View?id=91950
https://community.secop.gov.co/Public/App/AnnualPurchasingPlanEditPublic/View?id=94588
https://community.secop.gov.co/Public/App/AnnualPurchasingPlanEditPublic/View?id=94588

56

2.3.2. Producción

Entendida como las actividades destinadas al estudio de los documentos en la
forma de producción o ingreso, formato y estructura, finalidad, área competente para
el trámite, proceso en que actúa y los resultados esperados6. Bajo este precepto la
Comisión de la Verdad cuenta con un Sistema de Gestión de Calidad que permite
es establecimiento de formatos y plantillas normalizadas para la elaboración de los
documentos en la entidad, como lo son como oficios, memorandos, informes, actas,
entre otros, teniendo en cuenta las normas técnicas ICONTEC- GTC 185 2009-09-
30. Estos formatos incorporan en el encabezado, el logo de la Comisión, pie de
página contiene: el nombre de la entidad, dirección de la página web y dirección
física, dando cumplimiento al Acuerdo 060 de 2011.

En la actualidad, en el mapa de procesos se cuenta con:

 Listado Maestro de Documentos

 Plantilla para elaboración de Comunicación Externa

 Plantilla Memorando

 Adicional a lo anterior se cuenta con:

 Procedimiento para la gestión y Tramite de Comunicación oficial

 Procedimiento Organización

 Instructivo para la elaboración de las TRD

6 Colombia

https://www.archivogeneral.gov.co/Politica/procesos#:~:text=Conjunto%20de%20actividades%20encaminad
as%20a,%2C%20legal%2C%20funcional%20y%20t%C3%A9cnico. Documento en línea. [Consultado 03 de abril
de 2021]

2 Archivistas
Elaboración, implementación de
Instrumentos archivísticos y atención de
PQRSD.

2
Ingenieros de Sistemas con
Especialización en Archivística

Administrador del SGDEA y Conformación de
expedientes electrónicos.

1 Técnico de Archivo
Atención de ventanilla sede nacional y
radicación de Comunicación oficial.

4 Técnicos de Archivos Procesos técnicos archivísticos.

https://www.archivogeneral.gov.co/Politica/procesos#:~:text=Conjunto%20de%20actividades%20encaminadas%20a,%2C%20legal%2C%20funcional%20y%20t%C3%A9cnico
https://www.archivogeneral.gov.co/Politica/procesos#:~:text=Conjunto%20de%20actividades%20encaminadas%20a,%2C%20legal%2C%20funcional%20y%20t%C3%A9cnico

57

Imagen 2. Formato de comunicación interna/Formato de comunicación externa

Fuente: Propia

2.3.3. Gestión y Trámite

Conjunto de actuaciones necesarias para el registro, la vinculación a un trámite, la
distribución incluidas las actuaciones o delegaciones, la descripción (metadatos), la
disponibilidad, recuperación y acceso para consulta de los documentos de archivo,
el control y seguimiento a los trámites que surte el documento hasta la resolución
de los asuntos.7

En este entendido, la entidad ha establecido el procedimiento de distribución de
documentos de archivo, en la sede nacional cuenta con una ventanilla que incluye
el horario de recepción y distribución estos, en cumplimiento con el Acuerdo No.
060 de 2001. Así mismo, cuenta con una ventanilla única para recepción, radicación
y distribución de las comunicaciones en cada una de sus sedes macro y territoriales.

7 Colombia

https://www.archivogeneral.gov.co/Politica/procesos#:~:text=Conjunto%20de%20actividades%20e
ncaminadas%20a,%2C%20legal%2C%20funcional%20y%20t%C3%A9cnico. Documento en línea.
[Consultado 03 de abril de 2021]

https://www.archivogeneral.gov.co/Politica/procesos#:~:text=Conjunto%20de%20actividades%20encaminadas%20a,%2C%20legal%2C%20funcional%20y%20t%C3%A9cnico
https://www.archivogeneral.gov.co/Politica/procesos#:~:text=Conjunto%20de%20actividades%20encaminadas%20a,%2C%20legal%2C%20funcional%20y%20t%C3%A9cnico

58

La distribución de las comunicaciones se realiza a través de planilla distribución y
despacho de Comunicación oficial y para la distribución de publicaciones a través
de la Planilla de publicaciones sin comunicación Oficial, se encuentra establecidos
los procedimientos para la recepción, distribución, seguimiento y de trámite a las
Peticiones, Quejas, Reclamos y Sugerencias. Los derechos de petición son
direccionados al área que por competencia los deba resolver con seguimiento de la
oficina de control interno.

Fotografía 13. Ventanilla Única - Sede Nacional / Sistema GESTIONADOC

Fuente: Propia

Imagen 3. Planilla Distribución y Despacho de Comunicación Oficial / Planilla de publicaciones sin
comunicación Oficial

Fuente: Propia

Código: F2.P6.SA

Versión: 1

Fecha de publicación: 30/09/2017

Calificación de la información: Reservada

FECHA NOMBRE DESTINATARIO DEPENDENCIA DESTINATARIO
NUMEROS DE

ANEXOS
TIPO DE ANEXOS

NÚMERO RADICADO

DE SALIDA
FOLIOS

FIRMA DE QUIEN RECIBE

EN LA DEPENDENCIA

Fecha de

distribución o

envío de la

comunicación

Nombre de la persona a la que

va dirigida

Dependencia a la que va

dirigida la comunicación

Cantidad de

anexos de la

comunicación

Tipo de anexos,

CD, mapa, otros

soportes

diferentes a papel

Número de radicado

para las

comunicaciones que

se envían

Cantidad de

folios de la

comunicación

Firma de quien recibe en la

dependencia

INSTRUCCIONES PARA ENTREGA A DESTINATARIO

FORMATO

PLANILLA DISTRIBUCIÓN Y DESPACHO DE COMUNIACIONES OFICIALES

Proceso de Servicios Administrativos

Instrucciones u observaciones para tener en cuenta en el

despacho de las comunicaciones. Si aplica.

59

La Comisión también cuenta con la sede electrónica donde se ingresa a través de
la página Web para recibir las peticiones de los ciudadanos. Así mismo, cuenta con
el correo institucional info@comisiondelaverdad.co, donde se reciben las
comunicaciones y solicitudes de los ciudadanos y demás entidades.

2.3.4. Organización

La organización de documentos es uno de los procesos de la gestión documental
más importante, se refiere a las operaciones técnicas relacionadas con la
clasificación, ordenación y descripción documental en cumplimiento de la aplicación
de los principios archivísticos: principio de orden original y principio de procedencia.

Las diferentes dependencias de la Dirección Administrativa y Financiera y de
Territorios producen sus documentos en cumplimiento de sus funciones y para la
organización de sus archivos físicos tienen en cuenta el procedimiento de
organización que se encuentra publicado en el mapa de procesos de la entidad y a
través de este procedimiento se dan los lineamientos para este proceso.

A partir del año 2020, la Comisión inició la producción documental electrónica en el
marco de la emergencia sanitaria. En este sentido y atendiendo lo establecido en el
Decreto No. 491 de 2020 de la Presidencia de la República, así como la Circular
No. 01 de 2020 del Archivo General de la Nación, se establecen los criterios para la
conformación de los expedientes electrónicos teniendo en cuenta la necesidad y los
recursos de la Comisión para el trabajo en casa, y se elaboró la Guía para la
Conformación de Expedientes Electrónicos y Físicos, que tiene como objetivo
consolidar las directrices para la conformación, organización y administración de
expedientes electrónicos, gestionados en las dependencias de la Comisión,
teniendo en cuenta la normativa archivística expedida por el Archivo General de la
Nación, así como los procedimientos internos de la Comisión.

Con el objeto de realizar el diagnostico al proceso de organización en los Archivos
de Gestión que se lleva a cabo en las Direcciones Administrativa y Financiera y de
Territorios, se realizó una inspección sobre la aplicación de estos procesos donde
se pudo evidenciar que, las dependencias de la Dirección Administrativa y
Financiera se encuentran realizando los procesos de clasificación, ordenación,
foliación, sin embargo, se evidencio que solo están elaborando el Inventario
Documental, las dependencias de Dirección, Talento humano y financiera y Gestión
Documental. En cuanto a las áreas de Servicio a la Ciudadanía, TIC y Prevención y
Protección no están realizando el Inventario.

En lo que corresponde a la Dirección de Territorios, Macro territoriales y Oficinas
Territoriales se evidencio que la Dirección cuenta con una estructura definida y
clasifican la información según la TRD, se realizó una inspección sobre la aplicación

mailto:info@comisiondelaverdad.co

60

de estos procesos donde se pudo evidenciar que, las Macroterritoriales y
Territoriales se encuentran realizando los procesos de clasificación, ordenación,
con el acompañamiento de los técnicos del área de Gestión Documental, para los
expedientes electrónicos estos son conformados en los directorios seguros
dispuestos por TIC.

2.3.5. Transferencias

En las Tablas de Retención Documental de la Comisión, se encuentran establecidos
los tiempos de retención en cada una de las etapas del ciclo de vital de los
documentos; sin embargo, dado que las dependencias no cuentan con los espacios
para el adecuado almacenamiento de documentos y para garantizar la custodia de
los mismos, estos son entregados al área de Gestión Documental. De la misma
manera, el área de gestión Documental emitió Circular en el mes de septiembre de
2020 a fin de iniciar la entrega de los documentos de archivo, no obstante, el
cronograma no se cumplió en su mayoría pues los archivos no fueron entregados y
los servidores aducen demasiada carga laboral para realizar las entregas a tiempo.

Para el mes de febrero de 2021, la Dirección administrativa envío memorando a las
direcciones de la Comisión con un nuevo cronograma para la conformación y
entrega se archivos. Este cronograma se ha venido cumpliendo de manera gradual
por parte de las dependencias.

Es importante mencionar que para la Comisión es de vital importancia el tema de
los archivos es por ello que en el numeral 9, artículo 13 del Decreto No. 588/17 que
le asignó funciones a la Comisión, determinó que una de ellas, es la de: “Adoptar
medidas para el archivo de la información recolectada en el marco de sus funciones
y al término de su mandato, tomar las medidas necesarias para asegurar su
preservación. La CEV definirá la entidad que será depositaria de sus archivos y que
los custodiará.

Es importante anotar que para la realización de las transferencias las dependencias
utilizan el formato único de inventario documental -FUID el cual se presenta en la
imagen No. 4.

61

Imagen 4. Formato de Inventario Documental

Fuente: Propia

2.3.6. Consulta y Acceso

En cuanto a la consulta de documentos de archivo, la entidad cuenta con inventarios
documentales que facilitan estos procesos y con el formato de control y préstamo
que permite llevar un control de estos.

A nivel interno, por lo general solamente se consultan los documentos de archivo
de la misma dependencia y los documentos de archivo que cuentan con algún tipo
de reserva su acceso es controlado teniendo en cuenta lo establecido en la política
de acceso a la información, la cual puede ser consultado en el link
https://somosverdad.comisiondelaverdad.co/la-comision/mapa-de-procesos en la
cual se definen los usuarios autorizados para consulta, según los siguientes niveles:

 Nivel 1: Información de inteligencia y contrainteligencia del Estado a la cual
acceda la Comisión en cumplimiento de su mandato, así como aquella
información preliminar que genere la Comisión durante la revisión y análisis
de dicha información

 Nivel 2: Información judicial reservada y pública reservada en general,
diferente a aquella incluida en el Nivel 1 de acceso, así como los datos

62

personales de integrantes del Grupo de archivos reservados que revelen las
específicas tareas que cumplen. Además, información de víctimas cuya
participación implique alto riesgo contra su vida.

 Nivel 3: Información aportada por responsables; información que conduzca
a establecer responsabilidades acerca de graves violaciones de los derechos
humanos; información de víctimas de violencia sexual; información de niñas,
niños y adolescentes.

 Nivel 4: Con este nivel de reserva será calificada la información misional que
no pertenezca a los niveles Información 1, Información 2, Información 3.

2.3.7. Procesos Reprográficos

El sistema reprográfico utilizado en la Comisión es la digitalización. Actualmente se
realiza la digitalización de los documentos allegados en físico y que son radicados
a través de GestionaDoc. También se realiza la digitalización de los documentos
que por Tabla de Retención Documental deban reproducirse en medio técnico. Para
llevar a cabo el proceso de digitalización en la Comisión, tiene en cuenta los
requisitos contemplados en la publicación AGN Requisitos Mínimos de
Digitalización:

● Resolución entre 300 dpi y 600 dpi, para lo cual se tendrá como criterio que
los documentos en excelente estado de conservación se digitalizarán a 300
dpi y se irá aumentando la resolución en la medida que los documentos
presenten problemas de conservación o contraste.

● Se deberá digitalizar en escala de grises para documentos manuscritos,
mecanografiados, impresos en equipo de matriz de punto y/o impresos sobre
papeles de colores. Se podrá digitalizar en color cuando la documentación
posea información relevante que se encuentre en colores, ejemplo en mapas.

● En caso de digitalizarse documentación con características heterogéneas, se

puede utilizar la profundidad de acuerdo con el tipo de documento.

● Se realizará digitalización con fines de preservación es PDF/A, TIFF;
JPEG2000 (sin pérdida).

● El formato para fines de consulta y difusión debe ser PDF/A, jpeg, jpg, jpe,

JPEG2000 (con pérdida).

63

● Se deberá aplicar OCR para llevar a base de datos o para generar capa de
texto del documento.

2.3.8. Disposición Final

Este proceso está considerado como la selección de los documentos en cualquier
etapa del archivo, con miras a su conservación temporal, permanente o a su
eliminación, de acuerdo con lo establecido en las tablas de retención documental o
en las tablas de valoración documental. 8

En cuanto a este proceso para la Comisión se TRD la Disposición Final se estableció
en concordancia con los valores primarios y secundarios de los documentos y las
normas aplicables a cada una de las series propuestas en las TRD. Como resultado
de esta propuesta de actualización de TRD y dado la importancia la importancia de
este fondo documental para la memoria del país.

2.3.9. Preservación a Largo Plazo

Como parte de las actividades para la implementación de este plan que permite la
preservación de los documentos de archivo producidos por la Comisión, teniendo
en cuenta la importancia y aporte al patrimonio de la Nación se ha definido por parte
de la Comisión, las estrategias que permitan la transferencia, uso y preservación de
archivos, una vez cumplido el mandato de la Comisión.

Lo anterior, teniendo en cuenta que el fondo documental de la Comisión está
conformado por documentos de archivo análogos y digitales y para garantizar su
conservación durante la vigencia de la Comisión y posterior traslado se elaboró y
se aplica el sistema integrado de conservación que se encuentra en el siguiente link:
https://somosverdad.comisiondelaverdad.co/la-comision/mapa-de-procesos.

Para garantizar el uso y preservación de los archivos y teniendo en cuenta la
importancia y aporte al patrimonio de la Nación, se ha analizado cuidosamente las
condiciones que debe cumplir la entidad depositaria y custodia definiendo como
fundamentales las siguientes:

8 Colombia
https://www.archivogeneral.gov.co/Politica/procesos#:~:text=Conjunto%20de%20actividades%20encamina

das%20a,%2C%20legal%2C%20funcional%20y%20t%C3%A9cnico. Documento en línea. [Consultado 03 de
abril de 2021]

https://somosverdad.comisiondelaverdad.co/la-comision/mapa-de-procesos
https://www.archivogeneral.gov.co/Politica/procesos#:~:text=Conjunto%20de%20actividades%20encaminadas%20a,%2C%20legal%2C%20funcional%20y%20t%C3%A9cnico
https://www.archivogeneral.gov.co/Politica/procesos#:~:text=Conjunto%20de%20actividades%20encaminadas%20a,%2C%20legal%2C%20funcional%20y%20t%C3%A9cnico

64

• Naturaleza y marco jurídico
• Tradición institucional
• Presencia territorial
• Disponibilidad de recursos
• Ubicación orgánica del archivo institucional
• Tradición archivística
• Personal especializado y operativo disponible
• Infraestructura de hardware, software, telecomunicaciones
• Infraestructura física disponible para la custodia, y consulta de los archivos

 • Cumplimiento la Ley General de Archivos y Ley Estatutaria de transparencia
y acceso a la información

• Estrategias para garantizar la seguridad de la información
 • Experiencia en difusión cultural de patrimonio documental y promoción de

derechos humanos

Para garantizar el uso y preservación de los archivos de la Comisión luego que
finalice el mandato, se entregará a la entidad depositaria un documento técnico de
conservación, acceso, preservación a largo plazo de los archivos a cargo de la
Comisión para el Esclarecimiento de la Verdad, la Convivencia y la no Repetición”
atendiendo lo contenido en el Acuerdo No. 06 de 2014 "Por medio del cual se
desarrollan los artículos 46, 47 y 48 del Título XI "Conservación de Documentos" de
la Ley 594 de 2000" que tiene como objetivo presentar aspectos relevantes
relacionados con la conservación, preservación, custodia, acceso de las fuentes
documentales de la Comisión, que le faciliten a la entidad depositaria integrar el
fondo documental de la Comisión a sus propias estrategias, tales como el programa
de gestión documental, sistema integrado de conservación.

Para la preservación Digital, la Comisión ha definido las siguientes estrategias.

a) Identificación de documentos electrónicos a preservar: caracterizar de
acuerdo con el alcance de la política las tipologías documentales electrónicas
que se ajusten a los criterios, evaluando los instrumentos archivísticos TRD
y otros activos de información que por su carácter patrimonial, cultural,
histórico o legal requieran ser preservados, así como los documentos vitales
y esenciales que se encuentren electrónicamente.

b) Transferencias electrónicas: normalizar la transferencia electrónica desde los
productores al esquema de preservación, definir responsables y garantizar la
normalización de los objetos digitales y los metadatos asociados.

c) Derechos: la preservación digital para ser sostenible en el tiempo requiere

acceso y modificación a los documentos electrónicos, para realizar
conversión de formatos, copias de replicado y el acceso futuro por los

65

usuarios, es por esto por lo que se hace necesario la definición de derechos
en el entorno de preservación.

d) Formatos preferidos para preservación: normalizar los formatos de

documentos electrónicos a preservar que cumplan con estándares abiertos
y de tecnología neutra con el fin de mitigar los riesgos de obsolescencia
tecnológica asociada al formato y facilitar las acciones futuras de conversión.

e) Integridad: garantizar mediante un mecanismo tecnológico la integridad de

los documentos electrónicos a preservar, es decir que no han sido
modificados a través del tiempo desde la entrega al entorno de preservación.

f) Metadatos de preservación: definir metadatos que permitan establecer pistas

de auditoria de las acciones sobre los documentos electrónicos de archivo a
preservar, conversión de formatos, registro de hash, comparaciones,
responsable de las modificaciones y la temporalidad.

g) Renovación de Dispositivos y medios: renovar los dispositivos y medios de

almacenamiento periódicamente previo a llegar al fin de su vida útil, con el
fin de minimizar el riesgo de pérdida de información de los documentos
electrónicos de archivo a preservar por deterioro de los dispositivos o medios
de almacenamiento.

h) Replicado: crear y mantener varias copias de los documentos a preservar en

lugares distintos. Al mantener varias copias de los documentos electrónicos
a preservar en lugares distintos se evita el riesgo e incrementa la probabilidad
de que permanezcan en el tiempo ante posibles incidentes.

i) Migración: garantizar el acceso y evitar la obsolescencia mediante el cambio

de hardware o software, así como cambios generacionales de la
infraestructura tecnológica. La migración implica un proceso de “refrescado”
pero difiere de aquel en que no se queda en un simple cambio de medio;
implica además cambio de formatos, versiones, sistemas operativos,
estándares, entre otros. La imagen copiada difiere del original en su
estructura interna, pero no en cuanto a su usabilidad.

j) Eliminación segura: aplicar procedimientos de eliminación segura de

documentos electrónicos, que contemple el borrado seguro y la destrucción
física del soporte cuando sea requerido, para cada tipo de soporte teniendo
en cuenta los siguientes factores: - Nivel de confidencialidad de la
información recogida en el documento - Nivel de clasificación de la
información - Los soportes de almacenamiento - Tipo de gestión de los
sistemas de información - Alcance de la eliminación

66

2.3.10. Valoración

La valoración de documentos de archivo es considerada como el proceso
permanente y continuo, que inicia desde la planificación de los documentos y por
medio del cual se determinan sus valores primarios y secundarios, con el fin de
establecer su permanencia en las diferentes fases del archivo y determinar su
destino final (eliminación o conservación temporal o definitiva).9

Este proceso de valoración documental, conlleva a determinar los criterios que
permitan establecer los tiempos precautelares de los documentos en Archivo de
Gestión y Archivo Central, así como su disposición final, donde se hace necesario
determinar cuáles son de conservación total o cuales serán seleccionados para su
eliminación. La Comisión ha realizado el proceso de valoración documental en el
marco de la elaboración de las Tablas de Retención Documenta- (TRD), sin
embargo, dado que el fondo documental tendrá un carácter histórico se hace
necesario con el acompañamiento de cada una de las dependencias determinar los
valores que adquieren sus documentos de archivo plasmados en las TRD, en este
proceso de transferencia a la entidad depositaria y su carácter histórico.

Por lo tanto, este proceso de actualización que se plantea debe llevarse de manera
inmediata con el fin de poder determinar de manera idónea la permanencia de los
archivos que harán parte de la memoria histórica de nuestro país los cuales, en
términos generales serán todos los documentos Misionales y a fin que la entidad
depositaria no realice procesos de eliminación documental.

2.4. EVALUACIÓN TECNOLOGÍA Y DE SEGURIDAD DE LA INFORMACIÓN

2.4.1. Aplicativo para la Administración Documental

En cumplimiento de la Ley General de Archivo, es responsabilidad de todas las
entidades públicas o privadas que presten servicios públicos, garantizar la
perdurabilidad y acceso a la información aspecto normativo que tiene un alcance
operativo respecto a la preservación de documento electrónico de archivo descrito
en el Acuerdo No. 006 de 2014 “Por medio del cual se desarrollan los artículos 46,
47 y 48 del Título XI “Conservación de Documentos” y en el Acuerdo No. 003 de
2015 en su artículo 15.

9 Colombia

https://www.archivogeneral.gov.co/Politica/procesos#:~:text=Conjunto%20de%20actividades%20encaminad
as%20a,%2C%20legal%2C%20funcional%20y%20t%C3%A9cnico. Documento en línea. [Consultado 03 de abril
de 2021]

https://www.archivogeneral.gov.co/Politica/procesos#:~:text=Conjunto%20de%20actividades%20encaminadas%20a,%2C%20legal%2C%20funcional%20y%20t%C3%A9cnico
https://www.archivogeneral.gov.co/Politica/procesos#:~:text=Conjunto%20de%20actividades%20encaminadas%20a,%2C%20legal%2C%20funcional%20y%20t%C3%A9cnico

67

Para el diagnóstico integral, se realizó un análisis de la infraestructura tecnológica
y aplicativos con los que se soportan el funcionamiento y desarrollo de los procesos
misionales y de apoyo de la entidad.

Actualmente y desde el año 2019, la Comisión cuenta con un sistema de
información para la gestión de documentos electrónicos de archivo, su nombre es
GestionaDOC.

Esta plataforma como servicio en nube privada, está integrada por tres herramientas
así: Process Maker (BPM), que permite moldear y automatizar flujos de trabajos
integrándose con la plataforma ECM; Nuxeo (ECM), permite la gestión de
contenidos y administración del ciclo de vida de los documentos electrónicos; por
último, PowerBI para la elaboración de reportes, informes y cuadros de mando
personalizados según la necesidad.

2.4.2. Seguridad de la Información

La estrategia de Seguridad de la Información, la cual tiene como finalidad
establecer, implementar, mantener y mejorar, la Seguridad y Privacidad de la
Información en la Comisión de la Verdad, para todos sus procesos identificando sus
activos críticos, implementando controles y gestionando los riesgos de seguridad,
garantizando así que se cumplan los atributos de confidencialidad, integridad y
disponibilidad.

Gráfica 22. Estrategias de Seguridad de la Información

Fuente: Propia

Gestión de Incidentes de
Seguridad de la
Información

Pruebas de Ethical Hacking

Y Revisión de Código fuente

68

2.4.2.1. Riesgos de Seguridad Digital

La Comisión identificó 8 (ocho) riesgos de seguridad digital los cuales son
transversales para toda la entidad, dado que conforme a las mejores prácticas y a
la experiencia no se pueden aplicar controles parciales a estos riesgos.
Los riesgos están enfocados a proteger el activo más valioso que es la información
teniendo en cuenta las amenazas internas o externas a las cuales puede estar
expuesto.

Imagen 5. Riesgos de Seguridad Digital

Fuente: Comisión de la Verdad

A continuación, se presenta una valoración de aspectos clave para determinar el
nivel de cumplimiento de estrategias o mecanismos que permitan asegurar que la
información esté protegida de cualquier pérdida o alteración de la misma.

Tabla 3. Valoración aspectos de Seguridad de la Información

Descripción SI NO

Existe Política de Seguridad de la Información Documentada X

Están establecidos roles y responsabilidades para asegurar la información X

Los acuerdos contractuales con empleados y contratistas establecen las
responsabilidades frente a la S.I.

X

Se cuenta con inventario de activos de información X

Se establece responsable para vigilar y controlar los activos de información X

Se establecen procedimientos para la administración de activos de información X

Se controla el acceso de los usuarios a la red y servicios de red X

Se cuenta con procedimiento documentado para el registro y cancelación de usuarios X

Se tiene acceso restringido a los códigos fuentes de Software y programas de la entidad X

Se protegen los equipos de ingresos no autorizados con contraseñas seguras X

69

Como resultado, se puede evidenciar que la entidad cuenta con las herramientas
necesarias para garantizar que la información producida y recibida en la entidad,
está protegida.

Se protegen los equipos contra fallas de energía X

Se controla el retiro de equipos de la entidad y se deja trazabilidad de su ingreso y
salida.

X

Se cuenta con sistemas de prevención, protección y recuperación frente a códigos
maliciosos

X

Se realizan copias de respaldo de la información, software e imágenes de los sistemas y
se ponen a prueba

X

Los equipos se protegen contra alteración, acceso no autorizado y fuga de información X

Se establecen acuerdos de confidencialidad con usuarios, contratistas y trabajadores
para proteger la información

X

70

3. DESARROLLO METODOLÓGICO PARA LA ACTUALIZACIÓN DE LAS
TABLAS DE RETENCIÓN DOCUMENTAL – COMISIÓN DE LA VERDAD

La propuesta para la actualización de Tablas de Retención Documental de las
Direcciones de Territorios, Administrativa y Financiera en la Comisión de la Verdad,
responde a las necesidades propias de la evolución de la entidad, las TRD sujeto
de actualización fueron aprobadas en la vigencia 2019 bajo la estructura establecida
en la Resolución 024 del 11 de marzo de 2019 y 053 de 2019 y la TRD
correspondiente a la Dirección de Territorios y sus dependencias mediante acta No.
4 de 2020 del Comité Administrativo y de Gestión, sin embargo luego de revisada
la producción documental vemos la inminente necesidad de realizar la actualización
dado que esta difiere en algunas series de la caracterización inicial.

Así mismo, mediante Resolución 020 del 14 de febrero de 2020 se integran las
funciones correspondientes a las áreas de apoyo de la Dirección Administrativa y
Financiera como lo son Área Financiera, Área de Talento Humano, Área Recursos
Físicos y Apoyo Logístico, Área de Gestión Documental, Área de Servicio a la
Ciudadanía, Área de Tecnologías de Información y Comunicación- TIC, Área
Prevención y Protección y se actualizan las funciones de las dependencias de la
estructura organizacional definidas para cumplir de manera adecuada con el
mandato de la Comisión de la Verdad y las funciones establecidas en el Decreto
588 de 2017 a fin de garantizar el cumplimiento de su objeto misional.

3.1. Codificación de Dependencias

Para la realización de la codificación se listaron las dependencias y se asignó un
código alfabético. A continuación, se presenta en la siguiente tabla la propuesta de
codificación para las dependencias de la Comisión de actualización de TRD.

Tabla 4. Propuesta codificación estructura orgánica para actualización de TRD

COMISIÓN PARA EL ESCLARECIMIENTO DE LA VERDAD, LA CONVIVENCIA Y LA NO
REPETICIÓN

PROPUESTA CODIFICACIÓN ESTRUCTURA ORGÁNICA PARA ACTUALIZACIÓN TRD

No CODIFICACIÓN UNIDAD PRODUCTORA

0 N/A PLENO DE COMISIONADOS

1 PR PRESIDENCIA

2 CO-ECD Coordinación Estrategia de Comunicación y Divulgación

3 OF-RI Oficina de Relacionamiento Interinstitucional

4 OF-CA Oficina de Cooperación y Alianzas

5 SG SECRETARÍA GENERAL

71

COMISIÓN PARA EL ESCLARECIMIENTO DE LA VERDAD, LA CONVIVENCIA Y LA NO
REPETICIÓN

PROPUESTA CODIFICACIÓN ESTRUCTURA ORGÁNICA PARA ACTUALIZACIÓN TRD

No CODIFICACIÓN UNIDAD PRODUCTORA

6 OF-JGC Oficina Jurídica y de Gestión Contractual

7 OF-PP Oficina de Planeación y Proyectos

8 OF-CI Oficina de Control Interno

9 OF-CDI Oficina de Control Disciplinario Interno

10 DI-AF Dirección Administrativa y Financiera

11 A-F Área Financiera

12 A-TH Área de Talento Humano

13 A-FAL Área Recursos Físicos y Apoyo Logístico

14 A-GD Área de Gestión Documental

15 A-SC Área de Servicio a la Ciudadanía

16 A-TIC Área de Tecnologías de Información y Comunicación- TIC

17 A-PP Área Prevención y Protección

18 DI-DS Dirección para el Diálogo Social

19 CO-OBR Coordinación Objetivo de Reconocimiento

20 CO-OBC Coordinación de Objetivo de Convivencia

21 CO-OBNR Coordinación de Objetivo de No Repetición

22 CO-ESPS Coordinación de Estrategia de Participación y Sectores

23 CO-ESP Coordinación Estrategia de Pedagogía

24 CO-ESCA Coordinación Estrategia Cultural y Artística

25 CO-ENG Coordinación Enfoque de Género

26 CO-ENPS Coordinación Enfoque Psicosocial

27 CO-ENCVD Coordinación Enfoque Curso de Vida y Discapacidad

28 DI-C Dirección de Conocimiento

29 SD-C Subdirección de Conocimiento

30 CO-SIM Coordinación del Sistema de Información Misional

31 DI-T Dirección de Territorios

32 OF-MT Oficinas Macroterritoriales

33 OF-T Oficinas Territoriales

34 DI-PE Dirección de Pueblos Étnicos

Fuente: Propia

72

3.2. Codificación de Series y Subseries

Las series documentales se identificaron con un código de tres dígitos de manera
consecutiva 001, 002, 003…. Las subseries documentales se identificaron con un
código de tres dígitos de manera consecutiva 001, 002, 003…. Es importante aclarar
que los códigos de las series y subseries no son reutilizables, lo que implica que, si
una serie o una subserie documental deja de listarse en la TRD, su código no se
utilizará nuevamente.

Tabla 5. Codificación series propuesta

CODIFICACION DE SERIES
COD

SERIES SERIES

001 ACTAS

002 ACTOS ADMINISTRATIVOS

003 AUTORIZACIONES DE ACCESO A INSTALACIONES

004 CAJA MENOR

005 CARACTERIZACIÓN DE USUARIOS

006 CERTIFICACIONES

007 CÓDIGO DE INTEGRIDAD

008 COMPROBANTES DE ALMACÉN

009 CONCEPTOS

010 CONCILIACIONES

011 CONSECUTIVO DE COMUNICACIÓN OFICIAL

012 DECLARACIONES TRIBUTARIAS

013 ESTADOS FINANCIEROS

014 ESTRATEGIAS

015 EXPEDIENTES DE EVENTOS LOGÍSTICOS

016 HISTORIAS LABORALES

017 INFORMES

018 INSTRUMENTOS ARCHIVÍSTICOS

019 INVENTARIOS

020 LEGALIZACIÓN DE VIAJES

021 LIBROS CONTABLES

022 LICENCIAS

023 MANUALES

024 NÓMINAS

025 OPERACIONES PRESUPUESTALES

026 ÓRDENES DE PAGO

027 PETICIONES, QUEJAS, RECLAMOS, SOLICITUDES Y DENUNCIAS

028 PLANES

029 PLANES Y PROGRAMAS INSTITUCIONALES

030 POLÍTICAS

031 PRESTAMOS DOCUMENTALES

73

CODIFICACION DE SERIES
COD

SERIES SERIES
032 PROGRAMA ANUAL MENSUALIZADO DE CAJA - PAC

033 PROGRAMAS

034 PROTOCOLO DE ATENCIÓN AL CIUDADANO

035 REGISTROS DE PRESTAMO DE EQUIPOS Y MATERIALES

036 REGISTROS DE VISITANTES

037 REGLAMENTOS INSTITUCIONALES

038 SEGUIMIENTO A LA GESTION

Fuente: Propia

Tabla 6. Codificación subseries propuesta

CODIFICACION SUBSERIES

COD SUBSERIES SUBSERIES

001 Actas de Anulación de Radicados

002 Actas de Comité Administrativo y de Gestión

003 Actas de Comité de Convivencia Laboral

004 Actas de Comité Operativo de Emergencias - COE

005 Actas de Comité Paritario en Seguridad y Salud en el Trabajo - COPASST

006 Actas de Comité Técnico de Sostenibilidad del Sistema Contable

007 Actas de Consejo Técnico

008 Actas de Eliminación Documental

009 Actas de Novedades de Bienes

010 Actas de Posesión

011 Actas de Reunión Dirección Administrativa y Financiera

012 Certificados de Disponibilidad Presupuestal

013 Certificados de Ingresos y Retenciones

014 Comprobantes de Entrada Almacén

015 Comprobantes de Salida Almacén

016 Conceptos Técnicos

017 Conciliaciones Bancarias

018 Conciliaciones Incapacidades y Licencias de Maternidad

019 Conciliaciones Operaciones Recíprocas

020 Conciliaciones Procesos Judiciales

021 Conciliaciones Recursos Físicos

022 Consecutivo de Comunicación oficial Enviadas

023 Consecutivo de Comunicación oficial Internas

024 Consecutivo de Comunicación oficial Recibidas

025 Constitución Rezago Presupuestal

026 Consulta de Bases de Datos

027 Consultas

028 Cuadro de Clasificación Documental - CCD

74

CODIFICACION SUBSERIES

COD SUBSERIES SUBSERIES
029 Declaraciones Tributarias Distritales

030 Declaraciones Tributarias Nacionales

031 Estrategias de Articulación con el SIVJRNR

032 Estrategias de Comunicación, Pedagogía y Divulgación en los Territorios

033
Informe de Seguimiento a la Divulgación Estrategia de Comunicación
Territorial

034 Informe de Seguimiento a los Objetivos de Diálogo Social

035 Informe de Seguimiento al Objetivo de Esclarecimiento

036 Informes a Entes de Control

037 Informes de Ejecución Presupuestal

038 Informes de Gestión

039 Informes de Investigación de Enfermedades Laborales

040 Informes de Investigaciones de Accidentes Laborales

041 Informes de Investigaciones de Incidentes y Emergencias

042 Informes de Percepción Ciudadana

043 Informes de Peticiones, Quejas, Reclamos, Sugerencia y Denuncias

044 Informes de Riesgos Laborales

045 Informes de Seguimiento a Desplazamientos en Territorio

046 Informes de Seguimiento al Despliegue Territorial

047 Informes Técnicos

048 Informes Técnicos de Seguridad

049 Inventarios de Bienes Devolutivos

050 Inventarios Documentales

051 Libro Diario

052 Libro Mayor

053 Licencias de Software

054 Manual de Cifrado de Información

055 Manual del Sistema Integrado de Conservación - SIC

056 Manual Específico de Funciones y Competencias Laborales

057 Manuales de Operación de TIC

058 Manuales Sistemas de Información

059 Modificaciones a Compromisos Presupuestales

060 Órdenes de Pago Caja Menor

061 Órdenes de Pago de Nómina - Aportes Patronales e Inherentes

062 Órdenes de Pagos a Contratistas y Proveedores

063 Órdenes de Pagos de Legalizaciones de Viaje

064
Órdenes de Pagos de Servicios Públicos - Impuesto Predial - Cuota de
Auditaje y Otros

065 Petición de Interés General

066 Petición de Interés Particular

067 Petición de Organismos de Control

068 Petición o Solicitud Remitida por Población Víctima y/o Desplazada

069 Petición para Ofrecimiento de Declaración

070 Petición para Solicitud de Información y/o Documentos

75

CODIFICACION SUBSERIES

COD SUBSERIES SUBSERIES
071 Petición Relacionada con Protección de Datos

072 Plan Anual de Seguridad y Salud en el Trabajo

073 Plan de Bienestar e Incentivos

074 Plan de Capacitación y Formación

075
Plan de Cultura y Sensibilización de Tecnologías de la Información y las
Comunicaciones TIC

076 Plan de Manejo del Riesgo

077 Plan de Mantenimiento de Infraestructura TI

078 Plan de Trabajo en el Territorio

079 Plan de Transferencias Documentales

080 Plan de Vinculación

081 Plan Estratégico de Seguridad de la Información - PESI

082 Plan Estratégico de Tecnologías de la Información - PETI

083 Plan Institucional de Archivo - PINAR

084 Política de Acceso a la Información Pública

085 Política de Gestión Documental

086 Política de Seguridad y Privacidad de la Información

087 Política de Tratamiento de Datos Personales

088
Política para la Gestión de las Tecnologías de la Información y
Comunicaciones

089
Política para la Prevención del Riesgo, Protección, Autoprotección y Análisis
de Entornos

090 Programa de Asistencia Técnica

091 Programa de Gestión Documental - PGD

092 Programa de Orientación en la Prevención del Riesgo y Autoprotección

093 Programa del Sistema de Gestión de Seguridad y Salud en el Trabajo - SG-SST

094 Reglamento Interno de Trabajo

095 Solicitud de Copias

096 Solicitud de Documentos Remitidos por Cámara Legislativa

097 Solicitud de Periodista

098 Tablas de Control de Acceso

099 Tablas de Retención Documental

100 Traslados Presupuestales Externos

101 Traslados Presupuestales Internos

Fuente: Propia

3.3. Cuadro de Clasificación Documental

Teniendo en cuenta que el Cuadro de Clasificación Documental es el instrumento
en el cual se basa la elaboración y actualización de las Tablas de Retención
Documental, reflejando el listado de series y subseries documentales, con su
respectiva codificación, y en cumplimiento a lo establecido en el Decreto 1080 de

76

2015, a continuación, se presenta el Cuadro de Clasificación Documental para la
Comisión de la Verdad, propuesto por el equipo de trabajo para esta actualización.

Tabla 7. Cuadro de Clasificación Documental propuesto

CUADRO DE CLASIFICACIÓN DOCUMENTAL

COD
SERIES

SERIES
COD

SUBSERIES SUBSERIES

001 ACTAS

001.001 Actas de Anulación de Radicados

001.002 Actas de Comité Administrativo y de Gestión

001.003 Actas de Comité de Convivencia Laboral

001.004
Actas de Comité Operativo de Emergencias -
COE

001.005
Actas de Comité Paritario en Seguridad y Salud
en el Trabajo - COPASST

001.006
Actas de Comité Técnico de Sostenibilidad del
Sistema Contable

001.007 Actas de Consejo Técnico

001.008 Actas de Eliminación Documental

001.009 Actas de Novedades de Bienes

001.011
Actas de Reunión Dirección Administrativa y
Financiera

002 ACTOS ADMINISTRATIVOS 002.010 Actas de Posesión

003
AUTORIZACIONES DE ACCESO A
INSTALACIONES

004 CAJA MENOR

005
CARACTERIZACIÓN DE
USUARIOS

006 CERTIFICACIONES 006.013 Certificados de Ingresos y Retenciones

007 CÓDIGO DE INTEGRIDAD

008 COMPROBANTES DE ALMACÉN
008.014 Comprobantes de Entrada Almacén

008.015 Comprobantes de Salida Almacén

009 CONCEPTOS 009.016 Conceptos Técnicos

010 CONCILIACIONES

010.017 Conciliaciones Bancarias

010.018
Conciliaciones Incapacidades y Licencias de
Maternidad

010.019 Conciliaciones Operaciones Recíprocas

010.020 Conciliaciones Procesos Judiciales

010.021 Conciliaciones Recursos Físicos

011
CONSECUTIVO DE
COMUNICACIÓN OFICIAL

011.022 Consecutivo de Comunicación oficial Enviadas

011.023 Consecutivo de Comunicación oficial Internas

011.024 Consecutivo de Comunicación oficial Recibidas

012 DECLARACIONES TRIBUTARIAS
012.029 Declaraciones Tributarias Distritales

012.030 Declaraciones Tributarias Nacionales

013 ESTADOS FINANCIEROS

77

CUADRO DE CLASIFICACIÓN DOCUMENTAL

COD
SERIES

SERIES
COD

SUBSERIES SUBSERIES

014 ESTRATEGIAS
014.031 Estrategias de Articulación con el SIVJRNR

014.032
Estrategias de Comunicación, Pedagogía y
Divulgación en los Territorios

015
EXPEDIENTES DE EVENTOS
LOGÍSTICOS

016 HISTORIAS LABORALES

017 INFORMES

017.033
Informe de Seguimiento a la Divulgación
Estrategia de Comunicación Territorial

017.034
Informe de Seguimiento a los Objetivos de
Diálogo Social

017.035
Informe de Seguimiento al Objetivo de
Esclarecimiento

017.036 Informes a Entes de Control

017.037 Informes de Ejecución Presupuestal

017.038 Informes de Gestión

017.039
Informes de Investigación de Enfermedades
Laborales

017.040
Informes de Investigaciones de Accidentes
Laborales

017.041
Informes de Investigaciones de Incidentes y
Emergencias

017.042 Informes de Percepción Ciudadana

017.043
Informes de Peticiones, Quejas, Reclamos,
Sugerencia y Denuncias

017.044 Informes de Riesgos Laborales

017.045
Informes de Seguimiento a Desplazamientos en
Territorio

017.046
Informes de Seguimiento al Despliegue
Territorial

017.047 Informes Técnicos

017.048 Informes Técnicos de Seguridad

018 INSTRUMENTOS ARCHIVÍSTICOS

018.028 Cuadro de Clasificación Documental - CCD

018.050 Inventarios Documentales

018.055
Manual del Sistema Integrado de Conservación
- SIC

018.083 Plan Institucional de Archivo - PINAR

018.091 Programa de Gestión Documental - PGD

018.098 Tablas de Control de Acceso

018.099 Tablas de Retención Documental

019 INVENTARIOS
019.049 Inventarios de Bienes Devolutivos

019.050 Inventarios Documentales

020 LEGALIZACIÓN DE VIAJES

021 LIBROS CONTABLES 021.051 Libro Diario

78

CUADRO DE CLASIFICACIÓN DOCUMENTAL

COD
SERIES

SERIES
COD

SUBSERIES SUBSERIES

021.052 Libro Mayor

022 LICENCIAS 022.053 Licencias de Software

023 MANUALES

023.054 Manual de Cifrado de Información

023.056
Manual Específico de Funciones y
Competencias Laborales

023.057 Manuales de Operación de TIC

023.058 Manuales Sistemas de Información

024 NÓMINAS

025 OPERACIONES PRESUPUESTALES

025.012 Certificados de Disponibilidad Presupuestal

025.025 Constitución Rezago Presupuestal

025.059 Modificaciones a Compromisos Presupuestales

025.100 Traslados Presupuestales Externos

025.101 Traslados Presupuestales Internos

026 ÓRDENES DE PAGO

026.060 Órdenes de Pago Caja Menor

026.061
Órdenes de Pago de Nómina - Aportes
Patronales e Inherentes

026.062 Órdenes de Pagos a Contratistas y Proveedores

026.063 Órdenes de Pagos de Legalizaciones de Viaje

026.064

Órdenes de Pagos de Servicios Públicos -
Impuesto Predial - Cuota de Auditaje y Otros

027
PETICIONES, QUEJAS,
RECLAMOS, SOLICITUDES Y
DENUNCIAS

027.026 Consulta de Bases de Datos

027.027 Consultas

027.065 Petición de Interés General

027.066 Petición de Interés Particular

027.067 Petición de Organismos de Control

027.068
Petición o Solicitud Remitida por Población
Víctima y/o Desplazada

027.069 Petición para Ofrecimiento de Declaración

027.070
Petición para Solicitud de Información y/o
Documentos

027.071 Petición Relacionada con Protección de Datos

027.095 Solicitud de Copias

027.096
Solicitud de Documentos Remitidos por Cámara
Legislativa

027.097 Solicitud de Periodista

028 PLANES

029
PLANES Y PROGRAMAS
INSTITUCIONALES

029.072 Plan Anual de Seguridad y Salud en el Trabajo

029.073 Plan de Bienestar e Incentivos

029.074 Plan de Capacitación y Formación

029.076 Plan de Manejo del Riesgo

029.077 Plan de Mantenimiento de Infraestructura TI

029.078 Plan de Trabajo en el Territorio

79

CUADRO DE CLASIFICACIÓN DOCUMENTAL

COD
SERIES

SERIES
COD

SUBSERIES SUBSERIES

029.081
Plan Estratégico de Seguridad de la Información
- PESI

030 POLÍTICAS

029.082
Plan Estratégico de Tecnologías de la
Información - PETI

030.085 Política de Gestión Documental

030.086
Política de Seguridad y Privacidad de la
Información

030.087 Política de Tratamiento de Datos Personales

030.088

Política para la Gestión de las Tecnologías de la
Información y Comunicaciones

030.089

Política para la Prevención del Riesgo,
Protección, Autoprotección y Análisis de
Entornos

031 PRESTAMOS DOCUMENTALES

032
PROGRAMA ANUAL
MENSUALIZADO DE CAJA - PAC

033 PROGRAMAS
033.092

Programa de Orientación en la Prevención del
Riesgo y Autoprotección

034
PROTOCOLO DE ATENCIÓN AL
CIUDADANO

035
REGISTROS DE PRESTAMO DE
EQUIPOS Y MATERIALES

036 REGISTROS DE VISITANTES

037
REGLAMENTOS
INSTITUCIONALES 037.094

Reglamento Interno de Trabajo

038 SEGUIMIENTO A LA GESTION

Fuente: Propia

3.4. Metodología de Actualización

La propuesta de actualización de las TRD se elaboró atendiendo la metodología
establecida por el Archivo General de la Nación - AGN y atiendo lo presentado en
su publicación Mini-manual de Tablas de Retención y Transferencias, así mismo
para la actualización de las series misionales correspondientes a la Dirección de
Territorios se tomó en cuenta lo consignado en los en los procedimientos para la
promoción y contribución al reconocimiento, transversalización de enfoques y
reconocimiento a fin de identificar el relacionamiento de la Dirección de Territorios
con los objetivos misionales. De igual manera, esta actualización se elabora en
concordancia con el Acuerdo AGN 004 de 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

80

Documentales – RUSD de las Tablas de Retención Documental – TRD y Tablas de
Valoración Documental – TVD”, menciona los casos en los que el instrumento
archivístico TRD debe ser actualizado:

3.4.1. Actualización y Modificación de las Tablas de Retención Documental

Artículo 23. Actualización. Las Tablas de Retención Documental deberán
actualizarse y ajustarse en los siguientes casos:

1. Cuando existan cambios en la estructura orgánica de la entidad.
2. Cuando se creen, supriman grupos internos de trabajo.
3. Cuando se asignen o supriman funciones a la entidad.
4. Cuando se redistribuyan funciones entre las unidades administrativas de la
entidad.
5. Cuando la entidad sufra procesos de fusión o escisión.
6. Cuando se expidan normas que impacten la producción documental de la entidad.
7. Cuando se transformen tipos documentales físicos en electrónicos.
8. Cuando se generen nuevas series y subseries documentales.
9. Cuando se generen nuevos tipos documentales.
10. Cuando se hagan cambios en los criterios de valoración y, por lo tanto, se
modifiquen los tiempos de retención documental y disposición final de las series y
subseries.

Es importante resaltar que el Sistema de Gestión (SG) de nuestra, entidad ha
desarrollado una cantidad significativa de documentos direccionales (Políticas,
Procedimientos, Instructivos, Formatos, entre otros), que han modificado la
producción, la gestión y el trámite documental en la entidad, y sumado a lo anterior,
decisiones internas, las modificaciones operacionales adoptadas para hacer frente
a la emergencia sanitaria ocasionada por el virus SARS-CoV-2, han generado la
necesidad que las series y subseries documentales se generen de manera
electrónica y en general, la madurez adquirida en materia de gestión documental en
cumplimiento del mandato de la Comisión han rectificado las condiciones de trabajo
y la producción documental.

Los criterios con los que se determinaron los tiempos de retención y disposición final
de series y subseries para la Dirección de Territorios y la Dirección Administrativa y
Financiera, se estableció un análisis de la valoración documental, teniendo como
referencia los métodos de Schellenberg (Valores evidenciales e informativos) y
Vásquez (Predecibles y no predecibles) y establecido en el Mini Manual de Tablas
de Retención y Transferencias Documentales del AGN (Versión Actualizada), 2001,
para la identificación de valores primarios de la siguiente forma:

81

 Administrativo: es el que contiene un documento, una serie de documentos o
un grupo documental, para la entidad productora, relacionado con el trámite o
asunto que motivó su creación. Este valor se encuentra en todos los
documentos producidos o recibidos en cualquier institución u organismo para
responder a una necesidad administrativa mientras dure su trámite y son
importantes por su utilidad referencial para la toma de decisiones y la
planeación.

 Legal: es aquel que tienen los documentos que sirven como testimonio o
prueba ante la Ley.

 Jurídico: aquel del que se derivan derechos u obligaciones legales regulados
por el derecho común.

 Fiscal: es la utilidad o aptitud que tienen los documentos para el Tesoro o
Hacienda Pública.

 Contable: es la utilidad o aptitud de los documentos que soportan el conjunto
de cuentas, registros de los ingresos y egresos y de los movimientos
económicos de una entidad pública o privada.10

Es importante recalcar que, el equipo de trabajo adicionalmente a fin de determinar
una adecuada disposición final de las series y subseries documentales, analizó los
valores secundarios de acuerdo a los siguientes criterios:

La naturaleza de la entidad: se considera toda la documentación misional histórica,
que posee valores para la sociedad, la investigación y la cultura, por lo cual se
determina de conservación total. En el campo de procedimiento de las Tablas de
Retención Documental se indicó la definición de la serie y subserie en donde se
especifica de qué se trata y porqué es importante su conservación permanente.

Tabla 8. Valores Secundarios

VALOR

SECUNDARIO
CRITERIO

Histórico

Documentos que serán testimonio, para futuras generaciones, de
patrones y causas explicativas del conflicto armado interno dirigido a
satisfacer el derecho de las víctimas y de la sociedad a la verdad,
promover el reconocimiento de lo sucedido, la convivencia en los
territorios y contribuir a sentar las bases para la no repetición.

10 Archivo General de la Nación - https://normativa.archivogeneral.gov.co/acuerdo-004-de-2019/

82

Patrimonial

El valor patrimonial que tienen los documentos generados en la
Comisión, se encuentra dado porque representan el producto del trabajo
físico e intelectual de funcionarios y funcionarias, desarrollado para llevar
una labor que hasta el momento no ha tenido antecedentes en Colombia.

Cultural

Es el valor que contiene los documentos cuando evidencian épocas,
procesos, eventos y prácticas políticas, artísticas, económicas,
religiosas, sociales y culturales, por parte de comunidades, grupos
sociales e individuos, por ejemplo: Investigaciones, registros, programas
y acciones culturales, de representación para el país o la institución
desde el punto de vista de su misión.

Científico o
investigativo

Documentos cuya información genera nuevo conocimiento desde el
campo específico del desarrollo del conflicto armado y su contexto
explicativo, como las investigaciones que se realizan por núcleo temático
buscando explicaciones e impactos desde diferentes frentes.

Fuente: Mini manual TRD11

Método Schellenger

Valores evidénciales Valores informativos

Los poseen los documentos que contienen
evidencia de la existencia y evolución de la
entidad productora, así como de su
organización y funcionamiento (política,
decisiones, procedimientos, operaciones)

Los poseen los documentos que contienen
información útil para el estudio de
diversidad de campos pues ofrecen datos
sobre personas (individuos o instituciones),
cosas (lugares, edificios, objetos físicos),
fenómenos (problemas, condiciones,
actividades, eventos).

Método Vásquez

Valores predecibles Valores no predecibles

Son aquellos que se detectan mediante
criterios de origen, desarrollo y
desaparición. Se basan en tipos o series
documentales.

Los poseen aquellos documentos que dan
noticia del acontecer diario, de la vida
rutinaria y de los sucesos extraordinarios.
Se basa en los asuntos. Se detectan
mediante criterios de importancia y
complementarios.

11 Archivo General de la Nación-

/https://www.archivogeneral.gov.co/caja_de_herramientas/docs/11.%20instrumentos/manuL%20TR
D.pdf – Consultado 08-05-2021

83

3.5. Indicaciones sobre diligenciamiento del Formato de TRD

Para esta propuesta de actualización, se adiciona un metadato, en el cual se
indicará el formato en se encuentran los documentos electrónicos. Lo anterior está
alineado con el Plan de Preservación Digital que actualmente se adelanta en la
entidad y permitirá facilitar el proceso de caracterización el cual tiene por objetivo
identificar los formatos de aquellas series que por su carácter patrimonial, cultural,
histórico o legal requieran ser preservadas, así como los documentos vitales y
esenciales que se encuentren electrónicamente.

Teniendo en cuenta lo establecido en el anexo 1.1 del Acuerdo 04 de 2019,
“Instructivo de diligenciamiento del formato de Tabla de Retención Documental”, a
continuación, se presentan las definiciones de cada uno de los campos para el
Diligenciamiento del formato de TRD para la Comisión de la Verdad.

 Entidad productora: debe colocarse el nombre completo o razón social

 Oficina productora: debe colocarse el nombre de la unidad administrativa
que conserva la documentación tramitada en ejercicio de sus funciones.

 Hoja__/__: en el primer espacio debe consignar el número que identifica
cada hoja, siguiendo un consecutivo que determinará el total de hojas
utilizadas para la elaboración de las TRD de la entidad. El segundo espacio
corresponde al número total de hojas diligenciadas para la entidad.

 Código: sistema convencional que identifica tanto las unidades productoras
de los documentos con sus series respectivas. Este debe responder al
sistema de clasificación documental establecido por la entidad.

 Series, subseries y tipos documentales: consignar el nombre asignado al
conjunto de unidades documentales, resultantes de un mismo órgano o
sujeto productor como consecuencia de sus funciones. A continuación,
escribir el nombre asignado a las unidades documentales que forman parte
de una serie y que se identifican de forma separada debido a que los tipos
documentales varían de acuerdo al trámite de cada asunto. Por último,
registrar cada uno de los tipos documentales que conforman la serie o
subserie.

 Soporte indicar frente a cada tipo documental en que en soporte se
encuentra para documentos análogos o en que

 Formato: indicar el tipo de formato para documentos electrónicos.

 Retención en archivo de gestión: diligenciar el tiempo que debe
permanecer la serie o subserie en el archivo de gestión, expresado en
número de años.

 Retención en archivo de central: consignar el tiempo que debe permanecer
la serie o subserie en el archivo de central, expresado en número de años.
Ejemplo: 20.

84

 Disposición final: indicar el tipo de disposición final asignado a la serie o
subserie documental, marcar con una X la abreviatura CT si se trata de
conservación total, E si es eliminación o S para el caso de selección.
Adicionalmente, si con fines de respaldo de la información y preservación de
los soportes originales, se dispuso la reproducción por cualquier medio
técnico (microfilmación, digitalización u otro) de la serie o subserie, marcar la
opción M.

 Procedimiento: registrar información referente al proceso de valoración
documental y actividades referentes a la implementación de las Tablas de
Retención Documental – TVD, tal como:
1. Registrar el hecho a partir del cual se empiezan a contar los tiempos de
retención documental para las series y subseries documentales.
2. Para las series y subseries documentales con disposición final eliminación
a las cuales se les asignó reproducción por otros medios tecnológicos, indicar
en qué momento se eliminará la reproducción.
3. Registrar el sustento de la disposición final asignada a series y subseries
documentales teniendo en cuenta el contenido de los documentos.

 4. Para las series y subseries documentales con disposición final selección,
indicar el tamaño de la muestra y el método de selección.
Firmas responsables: De conformidad con lo establecido en el artículo 8 del
presente Acuerdo, Las Tablas de Retención Documental — TRD, deberán
ser firmadas por el Secretario General o funcionario administrativo de igual o
superior jerarquía, y por el responsable del área gestión documental de la
entidad.

 Ciudad y fecha (s): consignar la ciudad y fecha(s) en que se aprobaron y
convalidaron las Tablas de Retención Documental – TRD.12

3.6. Propuesta de Tablas de Retención Documental para la Dirección
Administrativa y Financiera y Dirección de Territorios propuestas

A continuación, se presentan las Tablas de Retención Documental Propuestas para
las siguientes dependencias:

12 Archivo General de la Nación https://normativa.archivogeneral.gov.co/acuerdo-004-de-2019/

Consultado el 08 de Mayo de 2021

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

85

86

Tabla 9. Tabla de Retención Documental – Dirección Administrativa y Financiera

TABLA DE RETENCIÓN DOCUMENTAL

COMISIÓN PARA EL ESCLARECIMIENTO DE LA VERDAD, LA CONVIVENCIA Y LA NO REPETICIÓN

UNIDAD ADMINISTRATIVA Secretaría General

OFICINA PRODUCTORA Dirección Administrativa y Financiera

CÓDIGO DEPENDENCIA DI-AF

CÓDIGO
(SERIE –

SUBSERIE)

SERIES, SUBSERIES Y TIPOS
DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN FINAL

SOPORTE

FORMATO
(SOPORTE EC)

PROCEDIMIENTO

AG AC CT E D S P EC

DI-AF-001
DI-AF-001-002

ACTAS
Actas de Comité
Administrativo y de Gestión

 Convocatoria

 Actas de reunión
 Anexos

 Listado de asistencia

1 4 X X

X

X
X
X
X

.EML
.PDF
.PDF
.PDF

Subserie de valor administrativo y de conservación
total porque refleja la forma en que la entidad planeó,
diseñó e hizo seguimiento al desarrollo de las funciones
administrativas. Los documentos producto de cada
reunión de Comité y en formato papel, deben ser
digitalizados una vez se suscriba el acta
correspondiente. A los expedientes originales se les
debe aplicar el proceso de conservación y
preservación para documentación de conservación
permanente conforme al acto administrativo emitido
por la Comisión. Acuerdo AGN 004/15, Protocolo de
Archivos de Derechos Humanos, decreto ley 588/17.

DI-AF-001
DI-AF-001-011

ACTAS
Actas de Reunión Dirección
Administrativa y Financiera

 Convocatoria

 Acta de reunión

 Listado de asistencia

1 4 X X

X

X
 X
 X

.EML
.PDF
.PDF

Subserie de valor administrativo y de conservación
total. Los documentos que conforman esta subserie
reflejan las decisiones tomadas por el Consejo Técnico,
el cual nace de la necesidad de articular las cinco
direcciones de la Comisión a fin de buscar la efectividad
en el desarrollo de las actividades misionales. Acuerdo
AGN 004/15, Protocolo de Archivos de Derechos

87

CÓDIGO
(SERIE –

SUBSERIE)

SERIES, SUBSERIES Y TIPOS
DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN FINAL

SOPORTE

FORMATO
(SOPORTE EC)

PROCEDIMIENTO

AG AC CT E D S P EC

Humanos, decreto ley 588/17. Los documentos
producto de cada reunión y en formato papel, deben
ser digitalizados.

DI-AF-001
DI-AF-001-007

ACTAS
Actas de Consejo Técnico

 Acta

 Informe

 Listado de asistencia

1 4 X

X
X
X

.EML
.PDF
.PDF

Subserie de valor administrativo. Producción
documental normada por la Resolución 146 de 2019
"Por el cual se adopta el Consejo Técnico de la CEV",
como instancia creada por el Pleno de la Comisión de la
Verdad, con el ánimo de contribuir a la efectividad en
el cumplimiento del mandato. Subserie que evidencia
valores secundarios, cumplido su tiempo de retención
se conserva en su totalidad en concordancia con el Plan
de Preservación Digital a Largo Plazo.

DI-AF-017
DI-AF-017-038

INFORMES
Informes de Gestión

 Comunicación oficial

 Informe por dependencia

 Boletín

1 0 X

X

X
X
X

 .PDF
 .PDF

.PDF

Serie de valor administrativo. Conforme al soporte o
medio en que se generen se deben eliminar mediante
picado industrial o aplicar borrado seguro, como parte
de las labores previas a la finalización de actividades de
la Comisión, porque los originales hacen parte de los
antecedentes para conformar el informe de gestión
anual que consolida la Oficina de Planeación.

DI-AF-019
DI-AF-019-050

INVENTARIOS
Inventarios Documentales

 Comunicación oficial

 Inventario documental de
transferencia

 Acta y protocolización
transferencia

1 0 X

X
 X

X

 .PDF
.XLSX

 .PDF

Subserie de valor administrativo. Conforme al soporte
o medio en que se generen se deben eliminar mediante
picado industrial o aplicar borrado seguro, como parte
las labores previas a la finalización de actividades de la
Comisión, porque los originales están a cargo del Área
de Gestión Documental.

DI-AF-027

DI-AF-027-026

PETICIONES, QUEJAS,
RECLAMOS, SUGERENCIAS Y
DENUNCIAS
Consulta de Bases de Datos

5 0 X

Subserie de valor administrativo y de conservación
permanente porque refleja la forma en que se
relacionó la Comisión con la ciudadanía y las
instituciones. Por cada tipo de PQRSD conforme a la
clasificación asignada en la Resolución 027 de 2019 y la

88

CÓDIGO
(SERIE –

SUBSERIE)

SERIES, SUBSERIES Y TIPOS
DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN FINAL

SOPORTE

FORMATO
(SOPORTE EC)

PROCEDIMIENTO

AG AC CT E D S P EC

 Consulta

 Respuesta

 Anexos

 Comunicación oficial
traslado por competencia

X

X
 X
 X
 X

.PDF

.PDF

.PDF

.PDF

Resolución 045 de 2020, se deben conformar
expedientes separados. A los expedientes originales
se les debe aplicar el proceso de conservación o
preservación para documentación de conservación
permanente. Resolución CEV 027/19. Los documentos
producidos o recibidos en formato papel, deben ser
digitalizados.

DI-AF-027

DI-AF-027-027

PETICIONES, QUEJAS,
RECLAMOS, SUGERENCIAS Y
DENUNCIAS
Consultas
 Consulta

 Respuesta

 Anexos

 Comunicación oficial
traslado por competencia

5 0 X

X

X
X
X
X

.PDF

.PDF

.PDF

.PDF

Subserie de valor administrativo y de conservación
permanente porque refleja la forma en que se
relacionó la Comisión con la ciudadanía y las
instituciones. Por cada tipo de PQRSD conforme a la
clasificación asignada en la Resolución 027 de 2019 y la
Resolución 045 de 2020, se deben conformar
expedientes separados. A los expedientes originales
se les debe aplicar el proceso de conservación o
preservación para documentación de conservación
permanente. Resolución CEV 027/19. Los documentos
producidos o recibidos en formato papel, deben ser
digitalizados.

DI-AF-027

DI-AF-027-065

PETICIONES, QUEJAS,
RECLAMOS, SUGERENCIAS Y
DENUNCIAS
Petición de Interés General

 Petición

 Respuesta

 Anexos

 Comunicación oficial
traslado por competencia

5 0 X

X

X
 X
 X
 X

.PDF

.PDF

.PDF

.PDF

Subserie de valor administrativo y de conservación
permanente porque refleja la forma en que se
relacionó la Comisión con la ciudadanía y las
instituciones. Por cada tipo de PQRSD conforme a la
clasificación asignada en la Resolución 027 de 2019 y la
Resolución 045 de 2020, se deben conformar
expedientes separados. A los expedientes originales
se les debe aplicar el proceso de conservación o
preservación para documentación de conservación
permanente. Resolución CEV 027/19. Los documentos
producidos o recibidos en formato papel, deben ser
digitalizados.

89

CÓDIGO
(SERIE –

SUBSERIE)

SERIES, SUBSERIES Y TIPOS
DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN FINAL

SOPORTE

FORMATO
(SOPORTE EC)

PROCEDIMIENTO

AG AC CT E D S P EC

DI-AF-027

DI-AF-027-066

PETICIONES, QUEJAS,
RECLAMOS, SUGERENCIAS Y
DENUNCIAS
Petición de Interés Particular

 Petición
 Respuesta

 Anexos

 Comunicación oficial
traslado por competencia

5 0 X

X

X
 X
 X
 X

.PDF

.PDF

.PDF

.PDF

Subserie de valor administrativo y de conservación
permanente porque refleja la forma en que se
relacionó la Comisión con la ciudadanía y las
instituciones. Por cada tipo de PQRSD conforme a la
clasificación asignada en la Resolución 027 de 2019 y la
Resolución 045 de 2020, se deben conformar
expedientes separados. A los expedientes originales
se les debe aplicar el proceso de conservación o
preservación para documentación de conservación
permanente. Resolución CEV 027/19. Los documentos
producidos o recibidos en formato papel, deben ser
digitalizados.

DI-AF-027

DI-AF-027-067

PETICIONES, QUEJAS,
RECLAMOS, SUGERENCIAS Y
DENUNCIAS
Petición de Organismos de
Control

 Petición

 Respuesta

 Anexos

 Comunicación oficial
traslado por competencia

5 0 X

X

X
X
X
X

.PDF

.PDF

.PDF

.PDF

Subserie de valor administrativo y de conservación
permanente porque refleja la forma en que se
relacionó la Comisión con la ciudadanía y las
instituciones. Por cada tipo de PQRSD conforme a la
clasificación asignada en la Resolución 027 de 2019 y la
Resolución 045 de 2020, se deben conformar
expedientes separados. A los expedientes originales
se les debe aplicar el proceso de conservación o
preservación para documentación de conservación
permanente. Resolución CEV 027/19. Los documentos
producidos o recibidos en formato papel, deben ser
digitalizados.

DI-AF-027

DI-AF-027-068

PETICIONES, QUEJAS,
RECLAMOS, SUGERENCIAS Y
DENUNCIAS
Petición o Solicitud Remitida
por Población Víctima y/o
Desplazada

 Petición

5 0 X

X

X

.PDF

Subserie de valor administrativo y de conservación
permanente porque refleja la forma en que se
relacionó la Comisión con la ciudadanía y las
instituciones. Por cada tipo de PQRSD conforme a la
clasificación asignada en la Resolución 027 de 2019 y la
Resolución 045 de 2020, se deben conformar
expedientes separados. A los expedientes originales
se les debe aplicar el proceso de conservación o

90

CÓDIGO
(SERIE –

SUBSERIE)

SERIES, SUBSERIES Y TIPOS
DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN FINAL

SOPORTE

FORMATO
(SOPORTE EC)

PROCEDIMIENTO

AG AC CT E D S P EC

 Respuesta

 Anexos

 Comunicación oficial
traslado por competencia

 X
X
X

.PDF

.PDF

.PDF

preservación para documentación de conservación
permanente. Resolución CEV 027/19. Los documentos
producidos o recibidos en formato papel, deben ser
digitalizados.

DI-AF-027

DI-AF-027-069

PETICIONES, QUEJAS,
RECLAMOS, SUGERENCIAS Y
DENUNCIAS
Petición para Ofrecimiento de
Declaración

 Petición

 Respuesta

 Anexos

 Comunicación oficial
traslado por competencia

5 0 X

X

X
X
X
X

.PDF

.PDF

.PDF

.PDF

Subserie de valor administrativo y de conservación
permanente porque refleja la forma en que se
relacionó la Comisión con la ciudadanía y las
instituciones. Por cada tipo de PQRSD conforme a la
clasificación asignada en la Resolución 027 de 2019 y la
Resolución 045 de 2020, se deben conformar
expedientes separados. A los expedientes originales
se les debe aplicar el proceso de conservación o
preservación para documentación de conservación
permanente. Resolución CEV 027/19. Los documentos
producidos o recibidos en formato papel, deben ser
digitalizados.

DI-AF-027

DI-AF-027-070

PETICIONES, QUEJAS,
RECLAMOS, SUGERENCIAS Y
DENUNCIAS
Petición para Solicitud de
Información y/o Documentos

 Petición
 Respuesta

 Anexos

 Comunicación oficial
traslado por competencia

5 0 X

X

X
X
X
X

.PDF

.PDF

.PDF

.PDF

Subserie de valor administrativo y de conservación
permanente porque refleja la forma en que se
relacionó la Comisión con la ciudadanía y las
instituciones. Por cada tipo de PQRSD conforme a la
clasificación asignada en la Resolución 027 de 2019 y la
Resolución 045 de 2020, se deben conformar
expedientes separados. A los expedientes originales
se les debe aplicar el proceso de conservación o
preservación para documentación de conservación
permanente. Resolución CEV 027/19. Los documentos
producidos o recibidos en formato papel, deben ser
digitalizados.

DI-AF-027

PETICIONES, QUEJAS,
RECLAMOS, SUGERENCIAS Y
DENUNCIAS

5 0 X

Subserie de valor administrativo y de conservación
permanente porque refleja la forma en que se
relacionó la Comisión con la ciudadanía y las

91

CÓDIGO
(SERIE –

SUBSERIE)

SERIES, SUBSERIES Y TIPOS
DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN FINAL

SOPORTE

FORMATO
(SOPORTE EC)

PROCEDIMIENTO

AG AC CT E D S P EC

DI-AF-027-071

Petición Relacionada con
Protección de Datos

 Petición

 Respuesta

 Anexos

 Comunicación oficial
traslado por competencia

X

X
X
X
X

.PDF

.PDF

.PDF

.PDF

instituciones. Por cada tipo de PQRSD conforme a la
clasificación asignada en la Resolución 027 de 2019 y la
Resolución 045 de 2020, se deben conformar
expedientes separados. A los expedientes originales
se les debe aplicar el proceso de conservación o
preservación para documentación de conservación
permanente. Resolución CEV 027/19. Los documentos
producidos o recibidos en formato papel, deben ser
digitalizados.

DI-AF-027

DI-AF-027-095

PETICIONES, QUEJAS,
RECLAMOS, SUGERENCIAS Y
DENUNCIAS
Solicitud de Copias

 Solicitud

 Respuesta

 Anexos

 Comunicación oficial
traslado por competencia

5 0 X

X

X
X
X
X

.PDF

.PDF

.PDF

.PDF

Subserie de valor administrativo y de conservación
permanente porque refleja la forma en que se
relacionó la Comisión con la ciudadanía y las
instituciones. Por cada tipo de PQRSD conforme a la
clasificación asignada en la Resolución 027 de 2019 y la
Resolución 045 de 2020, se deben conformar
expedientes separados. A los expedientes originales
se les debe aplicar el proceso de conservación o
preservación para documentación de conservación
permanente. Resolución CEV 027/19. Los documentos
producidos o recibidos en formato papel, deben ser
digitalizados.

DI-AF-027

DI-AF-027-096

PETICIONES, QUEJAS,
RECLAMOS, SUGERENCIAS Y
DENUNCIAS
Solicitud de Documentos
Remitidos por Cámara
Legislativa

 Solicitud

 Respuesta

 Anexos

5 0 X

X

X
X
X
X

.PDF

.PDF

.PDF

.PDF

Subserie de valor administrativo y de conservación
permanente porque refleja la forma en que se
relacionó la Comisión con la ciudadanía y las
instituciones. Por cada tipo de PQRSD conforme a la
clasificación asignada en la Resolución 027 de 2019 y la
Resolución 045 de 2020, se deben conformar
expedientes separados. A los expedientes originales
se les debe aplicar el proceso de conservación o
preservación para documentación de conservación
permanente. Resolución CEV 027/19. Los documentos

92

CÓDIGO
(SERIE –

SUBSERIE)

SERIES, SUBSERIES Y TIPOS
DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN FINAL

SOPORTE

FORMATO
(SOPORTE EC)

PROCEDIMIENTO

AG AC CT E D S P EC

 Comunicación oficial
traslado por competencia

 producidos o recibidos en formato papel, deben ser
digitalizados.

DI-AF-027

DI-AF-027-097

PETICIONES, QUEJAS,
RECLAMOS, SUGERENCIAS Y
DENUNCIAS
Solicitud de Periodista

 Solicitud

 Respuesta

 Anexos

 Comunicación oficial
traslado por competencia

5 0 X

X

X
X

 X
X

.PDF

.PDF

.PDF

.PDF

Subserie de valor administrativo y de conservación
permanente porque refleja la forma en que se
relacionó la Comisión con la ciudadanía y las
instituciones. Por cada tipo de PQRSD conforme a la
clasificación asignada en la Resolución 027 de 2019 y la
Resolución 045 de 2020, se deben conformar
expedientes separados. A los expedientes originales
se les debe aplicar el proceso de conservación o
preservación para documentación de conservación
permanente. Resolución CEV 027/19. Los documentos
producidos o recibidos en formato papel, deben ser
digitalizados.

CONVENCIONES

AG = Archivo Gestión
AC = Archivo Central

CT = Conservación Total
E = Eliminación
D = Digitalización
S = Selección

P = Papel
EC = Electrónico

Fuente: Propia

93

Tabla 10. Tabla de Retención Documental – Área de Gestión Documental

TABLA DE RETENCIÓN DOCUMENTAL

COMISIÓN PARA EL ESCLARECIMIENTO DE LA VERDAD, LA CONVIVENCIA Y LA NO REPETICIÓN

UNIDAD ADMINISTRATIVA Dirección Administrativa y Financiera

OFICINA PRODUCTORA Área de Gestión Documental

CÓDIGO DEPENDENCIA A-GD

CÓDIGO
(SERIE –

SUBSERIE)

SERIES, SUBSERIES Y TIPOS
DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN
FINAL

SOPORTE

FORMATO

(SOPORTE EC)
PROCEDIMIENTO

AG AC CT E D S P EC

A-GD-001
A-GD-001.001

ACTAS
Actas de Anulación de
Radicados

 Acta de Anulación

 Certificado

3 0 X

X
X

.PDF

.PDF

Subserie de valor administrativo e informativo de
conservación total porque registra los números de radicado
que no fueron usados para generar comunicaciones
oficiales y servirán como medio de verificación luego de que
la Comisión finalice su gestión. Las actas deben digitalizarse
y a los expedientes originales se les debe aplicar los
procesos que garanticen su conservación y preservación
permanente. Acuerdo AGN 060 de 2001.

A-GD-001
A-GD-001.008

ACTAS
Actas de Eliminación
Documental

 Inventario documental de
eliminación

 Registro de publicación

 Acta de aprobación del
Comité Administrativo y
de Gestión

3 0 X

X

X
X

.XLSX

.EML
.PDF

La subserie documental Actas de Eliminación Documental,
registra, de manera estructurada y detallada, el listado de
documentos objeto de eliminación y los antecedentes
relacionados con la eliminación documental; el documento
en sí mismo goza de presunción legal de autenticidad, por
lo tanto, quien las suscribe da fe y responde por la veracidad
de su contenido, por lo tanto, adquiere valores primarios
(administrativo, jurídico y contable y valor secundario
(Histórico).

94

CÓDIGO
(SERIE –

SUBSERIE)

SERIES, SUBSERIES Y TIPOS
DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN
FINAL

SOPORTE

FORMATO

(SOPORTE EC)
PROCEDIMIENTO

AG AC CT E D S P EC

 Acta de eliminación del
soporte

X .PDF

A-GD-011

A-GD-011.022

CONSECUTIVO DE
COMUNICACIONES OFICIALES
Consecutivo de
Comunicaciones Oficiales
Enviadas

 Comunicaciones oficiales
enviadas.

 Acta cierre anual de
consecutivo

10 0 X

X

X

.PDF

.PDF

Subserie de valor administrativo y tradición documental
copia, los originales se encuentran en las series
documentales correspondientes a cada tema o asunto.
Cumplido el tiempo de retención se elimina de acuerdo con
el procedimiento establecido por la CEV.

A-GD-011

A-GD-011.024

CONSECUTIVO DE
COMUNICACIONES OFICIALES
Consecutivo de
Comunicaciones Oficiales
Recibidas

 Comunicaciones oficiales
recibidas

 Acta cierre anual de
consecutivo.

 Planilla de distribución de
Comunicaciones Oficiales

 Registro de publicaciones
recibidas sin comunicación
oficial

10 0 X

X

X

X

X

.PDF

.PDF

.XLSX

.XLSX

Subserie de valor administrativo y tradición documental
copia, los originales se encuentran en las series
documentales correspondientes a cada tema o asunto.
Cumplido el tiempo de retención se elimina de acuerdo con
el procedimiento establecido por la CEV.

95

CÓDIGO
(SERIE –

SUBSERIE)

SERIES, SUBSERIES Y TIPOS
DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN
FINAL

SOPORTE

FORMATO

(SOPORTE EC)
PROCEDIMIENTO

AG AC CT E D S P EC

A-GD-011

A-GD-011.023

CONSECUTIVO DE
COMUNICACIONES OFICIALES
Consecutivo Comunicaciones
Oficiales Internas

 Comunicaciones oficiales
internas –Memorandos

 Acta cierre anual de
consecutivo.

10 0 X

X

X

.PDF

.PDF

Subserie de valor administrativo y tradición documental
copia, los originales se encuentran en las series
documentales correspondientes a cada tema o asunto.
Cumplido el tiempo de retención se elimina de acuerdo con
el procedimiento establecido por la CEV.

A-GD-017
A-GD-017.038

INFORMES
Informes de Gestión

 Comunicaciones oficiales

 Informe

5 0 X

X
X

.PDF

.PDF

Subserie de valor administrativo y funcional. Conforme al
soporte o medio en que se generen se deben eliminar
mediante picado industrial o aplicar borrado seguro, como
parte las labores previas a la finalización de actividades de
la Comisión, porque los originales hacen parte de los
antecedentes para conformar el informe de gestión anual
que consolida la Oficina de Planeación.

A-GD-018

A-GD-018-028

INSTRUMENTOS
ARCHIVÍSTICOS
Cuadros de Clasificación
Documental

 Cuadros Clasificación
Documental - CCD

10 0 X

X

.XLSX

Subserie de valor administrativo e informativo, de
conservación total puesto que presenta la forma en que
está conformado el fondo documental de la Comisión y
facilita el acceso a las series y subseries documentales que
lo conforman. Ley 594 de 2000, Decreto1080 de 2015.

A-GD-018

A-GD-018-050

INSTRUMENTOS
ARCHIVÍSTICOS
Inventarios Documentales

 Inventario documental
Archivo Central

10 0 X

X

.XLSX

Subserie de valor administrativo e informativo, de
conservación total puesto que permite el acceso a los
archivos y facilita su control. Ley 594 de 2000, Ley 1712 de
2014, Decreto1080 de 2015.

96

CÓDIGO
(SERIE –

SUBSERIE)

SERIES, SUBSERIES Y TIPOS
DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN
FINAL

SOPORTE

FORMATO

(SOPORTE EC)
PROCEDIMIENTO

AG AC CT E D S P EC

A-GD-018

A-GD-018-055

INSTRUMENTOS
ARCHIVÍSTICOS
Manual del Sistema
Integrado de Conservación –
SIC

 Sistema Integrado de
Conservación
Documental.

 Plan de Preservación
Digital a Largo Plazo

 Acta de aprobación del
Comité Administrativo y
de Gestión

10 0 X

X

X

X

.PDF

.PDF

.PDF

Herramienta establecida por la Ley General de Archivos en
su artículo 46, y desarrollada en el Acuerdo AGN 06 de 2014
“Por medio del cual se desarrollan los artículos 46, 47 y 48
del Título XI “Conservación de Documentos” de la Ley 594
de 2000″, al cumplir su tiempo de retención se conservará
en su totalidad en soporte original, toda vez que, desarrolla
valores históricos e investigativos.

A-GD-018

A-GD-018-083

INSTRUMENTOS
ARCHIVÍSTICOS
Plan Institucional de Archivo -
PINAR

 Plan Institucional de
Archivo - PINAR

 Acta de aprobación del
Comité Administrativo y
de Gestión

5 0 X

X

X

.PDF

.PDF

Subserie de valor administrativo e informativo, de
conservación total puesto que es un instrumento de
planeación de la función archivística que permite
comprender la forma en que la Comisión planeó, asignó
recursos y ejecutó planes y programas destinados a la
organización y protección de fondo documental a su cargo.
Decreto1080 de 2015.

A-GD-018

A-GD-018-091

INSTRUMENTOS
ARCHIVÍSTICOS
Programa de Gestión
Documental – PGD

 Programa de Gestión
Documental - PGD

5 0 X

X

.PDF

Subserie de valor administrativo e informativo, de
conservación total puesto que es un instrumento que
permite establecer la forma en la Comisión normalizo su
gestión documental. Ley 594 de 2000, Ley 1712 de 2014 ley
estatutaria de transparencia y acceso a la información,
Decreto1080 de 2015.

97

CÓDIGO
(SERIE –

SUBSERIE)

SERIES, SUBSERIES Y TIPOS
DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN
FINAL

SOPORTE

FORMATO

(SOPORTE EC)
PROCEDIMIENTO

AG AC CT E D S P EC

 Programas específicos

 Acta de aprobación del
Comité Administrativo y
de Gestión

X
X

.PDF

.PDF

A-GD-018

A-GD-018-098

INSTRUMENTOS
ARCHIVÍSTICOS
Tablas de Control de Acceso

 Tablas de Control de
Acceso

 Acta de aprobación del
Comité Administrativo y
de Gestión

5 0 X

X

X

.XLSX

.PDF

Subserie de valor Administrativo e informativo, de
conservación total puesto que a través de este instrumento
la Comisión, conforme a la normatividad aplicable, da a
conocer a los interesados los niveles de acceso de las series
y subseries documentales que integran su fondo
documental. Ley 1712 de 2014 ley estatutaria de
transparencia y acceso a la información, Decreto1080 de
2015.

A-GD-018

A-GD-018-099

INSTRUMENTOS
ARCHIVÍSTICOS
Tablas de Retención
Documental

 Tablas de Retención
Documental

 Acta de aprobación del
Comité Administrativo y
de Gestión

 Anexos

10 0 X

X

X

X

.XLSX

.PDF

.PDF

Subserie de valor administrativo e informativo, de
conservación total puesto que presenta las series y
subseries que genera cada una de la dependencia que
integran la Comisión y les asigna sus tiempos de retención,
disposición final y una breve descripción de contenido.
Decreto1080 de 2015.

98

CÓDIGO
(SERIE –

SUBSERIE)

SERIES, SUBSERIES Y TIPOS
DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN
FINAL

SOPORTE

FORMATO

(SOPORTE EC)
PROCEDIMIENTO

AG AC CT E D S P EC

A-GD-030
A-GD-030.085

POLÍTICAS
Políticas de Gestión
Documental

 Política de Gestión
Documental

 Política de Preservación
Digital

 Actos administrativos de
aprobación

5 0 X

X

X

X

.PDF

.PDF

.PDF

Agrupación documental, a la cual se le atribuye valor
histórico como documento de gobierno para la toma de
decisiones que posibiliten la mejora de la gestión pública y
la transparencia de las actuaciones de los servidores
públicos de la CEV, enunciando principios diferenciales
como enfoque en víctimas y confidencialidad de
información sensible. Cumplido el tiempo de retención en
Archivo Central se conservará totalmente en su soporte
original, como documento nativo electrónico no se sugiere
cambio de soporte y aplica lo dispuesto en el Plan de
Preservación Digital a Largo Plazo.

A-GD.029

A-GD-029.079

PLANES Y PROGRAMAS
INSTITUCIONALES
Plan de Transferencias
Documentales

 Plan de transferencias
documentales

 Cronograma de
transferencias primarias

 Cronograma de
transferencias secundarias

 Actas de reunión o comité

 Acta decisoria del Pleno de
Comisionados

 Inventarios de
transferencias
documentales

5 0 X

X

X

X

X
X

X

.PDF

.XLSX

.XLSX

.PDF

.PDF

.XLSX

Subserie de valor administrativo y de conservación total
porque registra el cumplimiento de la obligación de
entregar a la entidad depositaria, el fondo documental de la
Comisión conformado como producto del desarrollo de su
misión. Ley 594 de 2000 Decreto 1080 de 2015, Decreto 588
de 2017.

99

CÓDIGO
(SERIE –

SUBSERIE)

SERIES, SUBSERIES Y TIPOS
DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN
FINAL

SOPORTE

FORMATO

(SOPORTE EC)
PROCEDIMIENTO

AG AC CT E D S P EC

 Actas de protocolización
de transferencia

 Anexos

X

X

.PDF

.PDF

A-GD.029

A-GD-029.090

PLANES Y PROGRAMAS
INSTITUCIONALES
Programa de Asistencia
Técnica

 Programa de Asistencia
Técnica Archivística

 Convocatoria

 Listado de asistencia

 Encuestas de satisfacción

2 0 X

X

X
X
X

.PDF

.EML
.PDF
.PDF

Subserie de valor administrativo y de conservación total que
evidencia la forma en que la Comisión dio cumplimiento a la
obligación legal de capacitar a sus servidores para que
desarrollaran la función archivística. Ley 594 de 2000.

A-GD-031

PRESTAMOS
DOCUMENTALES

 Planilla de control
préstamos y consultas
documentales.

1 0 X

X

. XSXL

Subserie de valor administrativo. Registra los préstamos y
devoluciones de los expedientes a cargo de las
dependencias. Al finalizar la gestión de la Comisión se
eliminarán por picado industrial porque las oficinas deben
transferir al archivo Central todos los expedientes
conformados y se dejará constancia de ello en actas de
transferencia que son de conservación total.

A-GD-017
A-GD-017.038

INFORMES
Informes de Gestión

 Convocatoria

 Cronograma

 Presentaciones

 Acta de reunión o comité

 Listados de asistencias

1 2 X

X
X
X
X
X

.EML

.XLSX
.PDF
.PDF
.XLSX

Subserie de valor administrativo. Conforme al soporte o
medio en que se generen se deben eliminar mediante
picado industrial o aplicar borrado seguro, al finalizar su
tiempo de retención en Archivo Central, porque lo tratado
en estas reuniones se materializa en el cumplimiento de las
decisiones tomadas que a su vez quedan reflejadas en los
informes de gestión del Área.

100

CÓDIGO
(SERIE –

SUBSERIE)

SERIES, SUBSERIES Y TIPOS
DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN
FINAL

SOPORTE

FORMATO

(SOPORTE EC)
PROCEDIMIENTO

AG AC CT E D S P EC

CONVENCIONES

AG = Archivo Gestión
AC = Archivo Central

CT = Conservación Total
E = Eliminación
D=Digitalización
S = Selección

P = Papel
EC = Electrónico

Fuente: Propia

101

Tabla 11. Tabla de Retención Documental – Área de Prevención y Protección

TABLA DE RETENCIÓN DOCUMENTAL

COMISIÓN PARA EL ESCLARECIMIENTO DE LA VERDAD, LA CONVIVENCIA Y LA NO REPETICIÓN

UNIDAD ADMINISTRATIVA Dirección Administrativa y Financiera

OFICINA PRODUCTORA Área de Prevención y Protección

CÓDIGO DEPENDENCIA A-PP

CÓDIGO
(SERIE –

SUBSERIE)

SERIES, SUBSERIES Y
TIPOS DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN FINAL

SOPORTE

FORMATO
(SOPORTE EC)

PROCEDIMIENTO

AG AC CT E D S P E

A-PP-003 AUTORIZACIONES DE
ACCESO A INSTALACIONES

 Solicitud

 Autorización de acceso

3 0 X

X
X

.EML
.PDF

Serie de valor administrativo. Como actividad
relacionada con sus funciones, el área tiene a cargo
la autorización de entrada de funcionarios y
visitantes a las distintas instalaciones de la Comisión
en todo el territorio nacional. Una vez cumplido el
tiempo de retención, se elimina en concordancia
con el procedimiento de eliminación aprobado por
la entidad.

102

CÓDIGO
(SERIE –

SUBSERIE)

SERIES, SUBSERIES Y
TIPOS DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN FINAL

SOPORTE

FORMATO
(SOPORTE EC)

PROCEDIMIENTO

AG AC CT E D S P E

A-PP-017
A-PP-017.038

INFORMES
Informes de Gestión

 Comunicación oficial

 Tipos de auto seguridad

 Informe

 Anexos

3 0 X

X

X
X
X
X

.PDF

.PDF

.PDF

.PDF

Serie de valor administrativo. Conforme al soporte
o medio en que se generen los documentos, se
deben eliminar mediante picado industrial o aplicar
borrado seguro, como parte de las labores previas
a la finalización de actividades de la Comisión, pues
los documentos originales hacen parte de los
antecedentes para conformar el informe de gestión
anual que consolida la Oficina de Planeación.

A-PP-017
A-PP-017.048

INFORMES
Informes Técnicos de
Seguridad

 Comunicación oficial
aliados estratégicos de
seguridad

 Informe

 Bitácora diaria de
eventos

 Cartografía de bitácora

10 0 X

X

X

X
X

X

.PDF

.PDF
.XLSX

.PDF

Serie de valor administrativo y de conservación
total. Registra los análisis de la ocurrencia de
eventos que afectan la seguridad de la Comisión en
alguno de sus componentes. Cumplido el tiempo de
retención, se conserva en su totalidad en atención
al Plan de Preservación a Largo Plazo y a los
procesos de conservación adoptados por la entidad.
En caso de que mencionen nombres y datos que
faciliten la identificación y ubicación de personas
protegidas o en riesgos de seguridad, antes de
facilitar el expediente en consulta, se debe
garantizar el proceso de amonificación sobre los
datos sensibles.

A-PP-017
A-PP-017.045

INFORMES
Informes de Seguimiento a
Desplazamientos en
Territorio

 Comunicación oficial

 Recomendaciones de
seguridad

10 0 X

X
X

X

.PDF
.EML

.XLSX

Subserie de valor administrativo. Documenta la
contribución del área de Prevención y Protección
para mantener o incrementar las condiciones de
seguridad de los colaboradores de la Comisión en
su entorno y en los desplazamientos que realicen,
así como el monitoreo y seguimiento a los riesgos y
amenazas. Cumplido el tiempo de retención, se
conserva en su totalidad en atención al Plan de
Preservación a Largo Plazo y a los procesos de
conservación adoptados por la entidad.

103

CÓDIGO
(SERIE –

SUBSERIE)

SERIES, SUBSERIES Y
TIPOS DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN FINAL

SOPORTE

FORMATO
(SOPORTE EC)

PROCEDIMIENTO

AG AC CT E D S P E

 Seguimiento
desplazamiento a
territorio

 Registro incidentes
amenazas por seguridad,
fenómeno natural,
salubridad

X

.PDF

A-PP-019
A-PP-019.050

INVENTARIOS
Inventarios Documentales

 Comunicación oficial

 Inventario documental
de transferencias.

 Acta protocolización
transferencia

3 0 X

X
X

X

.PDF
.XLSX

.PDF

Subserie de valor administrativo. La eliminación se
debe aplicar mediante borrado seguro, como parte
las labores previas a la finalización de actividades de
la Comisión, porque los originales están a cargo del
Área de Gestión Documental.

A-PP-029

A-PP-029.076

PLANES Y PROGRAMAS
INSTITUCIONALES
Plan de Manejo del Riesgo

 Plan de manejo del riesgo
3 0 X

X

.PDF

Subserie de valor administrativo. Documenta la
contribución del área de Prevención y Protección
para mantener o incrementar las condiciones de
seguridad de los colaboradores de la Comisión en
su entorno y en los desplazamientos que realicen,
así como el monitoreo y seguimiento a los riesgos y
amenazas. Cumplido el tiempo de retención, se
conserva en su totalidad en atención al Plan de
Preservación a Largo Plazo y a los procesos de
conservación adoptados por la entidad.

A-PP-030
A-PP-030.038

POLÍTICAS
Política para la Prevención
del Riesgo, Protección,
Autoprotección y Análisis de
Entornos

5 0 X

X

.PDF

Subserie de valor administrativo. Documento de
gobierno que define la manera en que la Comisión
ha definido la promoción, la autoprotección y el
autocuidado desde las perspectivas socio políticas y
de riesgo laboral en la planeación y la ejecución de
las actividades asociadas al cumplimiento de los
objetivos misionales. Cumplido el tiempo de

104

CÓDIGO
(SERIE –

SUBSERIE)

SERIES, SUBSERIES Y
TIPOS DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN FINAL

SOPORTE

FORMATO
(SOPORTE EC)

PROCEDIMIENTO

AG AC CT E D S P E

 Política para la
prevención, protección y
análisis de entornos

 Acta de aprobación

X

.PDF

retención, se conserva en su totalidad en atención
al Plan de Preservación a Largo Plazo y a los
procesos de conservación adoptados por la entidad.

A-PP-033
A-PP-033.092

PROGRAMAS
Programa de Orientación en
la Prevención del Riesgo y
Autoprotección

 Convocatoria

 Cronograma

 Registro fotográfico

 Registro audiovisual

 Listado de asistencia

10 0 X

X
X
X
X
X

.EML
.PDF
.JPG
.MP4
.PDF

Subserie de valor administrativo. Esta
documentación describe las actividades de
orientación a los funcionarios de la Comisión en
autoprotección y autocuidado, en concordancia
con el cronograma preestablecido y articulado con
la Política para la prevención del riesgo, protección,
autoprotección y análisis de entornos. Cumplido el
tiempo de retención, se conserva en su totalidad en
atención al Plan de Preservación a Largo Plazo y a
los procesos de conservación adoptados por la
entidad.

CONVENCIONES

AG = Archivo Gestión
AC = Archivo Central

CT = Conservación Total
E = Eliminación
D = Digitalización
S = Selección

P = Papel
EC = Electrónico

Fuente: Propia

105

Tabla 12. Tabla de Retención Documental – Área de Recursos Físicos y Apoyo Logístico

TABLA DE RETENCIÓN DOCUMENTAL

COMISIÓN PARA EL ESCLARECIMIENTO DE LA VERDAD, LA CONVIVENCIA Y LA NO REPETICIÓN

UNIDAD ADMINISTRATIVA Dirección Administrativa y Financiera

OFICINA PRODUCTORA Área de Recursos Físicos y Apoyo Logístico

CÓDIGO DEPENDENCIA A-FAL

CÓDIGO
(SERIE –

SUBSERIE)

SERIES, SUBSERIES Y
TIPOS DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN FINAL

SOPORTE

FORMATO
(SOPORTE EC)

PROCEDIMIENTO

AG AC CT E D S P EC

A-FAL-001
A-FAL-001.009

ACTAS
Actas de Novedades de
Bienes

 Acta de novedad de
bienes

 Comunicación oficial

1 2 X

X

X

.PDF

.PDF

Serie de valor administrativo que refleja los bienes
entregados a funcionarios, estas novedades pueden
derivan en mantenimientos o en la baja de los
elementos. Documentos con valor administrativo que
una vez cumplido el tiempo de retención se eliminan
en concordancia con el proceso aprobado por la
Comisión.

A-FAL-004 CAJA MENOR

 Póliza para el manejo
de recursos

 Resolución de
apertura de caja
menor

 Resolución de
reembolso

 Resolución de cierre
de caja menor

1 9 X

X

X

X

X

X

.PDF

.PDF

.PDF

.XLSX

Subserie de valor contable. Finalizado el periodo de
retención en el archivo central se debe eliminar por
picado industrial y borrado seguro.

106

CÓDIGO
(SERIE –

SUBSERIE)

SERIES, SUBSERIES Y
TIPOS DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN FINAL

SOPORTE

FORMATO
(SOPORTE EC)

PROCEDIMIENTO

AG AC CT E D S P EC

 Planilla de control de
entrega de efectivo

 Solicitud de
autorización del gasto

 Anexos

X

X

X

.XLSX

.EML

.PDF

A-FAL-008
A-FAL-008.014

COMPROBANTES DE
ALMACÉN
Comprobantes de
Entrada Almacén

 Comprobante de
entrada

 Ingreso al inventario

 Recepción de bienes

 Anexos

1 9 X

X

X

X
X
X

.PDF

.PDF

.PDF

.PDF

Subserie de valor contable. Finalizado el periodo de
retención en el archivo central se debe eliminar por
picado industrial y borrado seguro, porque la
información se encuentra en los libros contables. Ley
962/05 y Ley 791/02.

A-FAL-008
A-FAL-008.015

COMPROBANTES DE
ALMACÉN
Comprobantes de Salida
Almacén

 Comprobante de
salida

 Solicitud de asignación
o traslado

 Comprobante de
traslado

 Asignación o retiro de
bienes muebles

 Acta retiro y retorno
de elementos en sede

1 9 X

X

X

X

X

X

X

.PDF

.PDF

.PDF

.PDF

.PDF

Subserie de valor contable. Finalizado el periodo de
retención en el archivo central se debe eliminar por
picado industrial y borrado seguro, porque la
información se encuentra en los libros contables. Ley
962/05 y Ley 791/02.

107

CÓDIGO
(SERIE –

SUBSERIE)

SERIES, SUBSERIES Y
TIPOS DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN FINAL

SOPORTE

FORMATO
(SOPORTE EC)

PROCEDIMIENTO

AG AC CT E D S P EC

 Comunicación oficial X .PDF

A-FAL-015 EXPEDIENTES DE
EVENTOS LOGÍSTICOS

 Solicitud de evento
logístico

 Solicitud de transporte
terrestre

 Solicitud pago de
reembolso de
transportes

 Listado de personas
que requieren
hospedaje y
acomodación

 Acreditación de
proveedores

 Validación de evento
logístico

 Registro Fotográfico

 Listados de asistencia

 Informe de ejecución
de eventos logísticos

 Comunicación oficial

1 9 X

X

X

X

X

X

X

X
X
X

X

.EML

.EML

.PDF

.XLSX

.PDF

.PDF

.JPG
.XLSX
.PDF

.PDF

Subserie de valor administrativo. Si incluyen listados
de datos de personas protegidas y víctimas a los
expedientes debe dárseles el tratamiento para
documentos públicos clasificados. Finalizado el
periodo de retención en el archivo central se debe
eliminar por picado industrial y borrado seguro. Ley
1712 de 2014.

A-FAL-017
A-FAL-017.038

INFORMES
Informes de Gestión

 Comunicación oficial

 Informe

1 9 X

X
X

.PDF

.PDF

Serie de Valor administrativo. Conforme al soporte o
medio en que se generen se deben eliminar mediante
picado industrial o aplicar borrado seguro, como parte
las labores previas a la finalización de actividades de la
Comisión, porque los originales hacen parte de los

108

CÓDIGO
(SERIE –

SUBSERIE)

SERIES, SUBSERIES Y
TIPOS DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN FINAL

SOPORTE

FORMATO
(SOPORTE EC)

PROCEDIMIENTO

AG AC CT E D S P EC

antecedentes para conformar el informe de gestión
anual que consolida la Oficina de Planeación.

A-FAL-019
A-FAL-019.050

INVENTARIOS
Inventarios
Documentales

 Comunicación oficial

 Inventario documental
de transferencias

 Acta protocolización
transferencia

5 0 X

X
X

X

.PDF
.XLSX

.PDF

Subserie de valor administrativo. Conforme al soporte
o medio en que se generen se deben eliminar
mediante picado industrial o aplicar borrado seguro,
como parte las labores previas a la finalización de
actividades de la Comisión, porque los originales están
a cargo del Área de Gestión Documental.

A-FAL-019
A-FAL-019.049

INVENTARIOS
Inventarios de Bienes
Devolutivos

 Reporte consolidado
de inventario de
bienes devolutivos

 Comunicación oficial

1 2 X

X

X

.XLSX

.PDF

Subserie de valor administrativo. Se otorga valor
investigativo a la serie que ofrece la posibilidad de
realizar estudios de tipo estadístico sobre la vida útil
de los bienes de consumo y devolutivos al igual que el
valor informativo para el cierre administrativo de la
Comisión. Una vez cumplido el tiempo de retención se
conserva en su totalidad en concordancia con el Plan
de Preservación Digital a Largo Plazo.

A-FAL-020 LEGALIZACIÓN DE VIAJES

 Legalización diaria de
viajes

 Comunicación oficial

1 9 X

X

X

X

.EML

.PDF

Subserie de valor administrativo. Deben conformarse
expedientes separados de las gestiones de expedición
de pasajes a personas protegidas y víctimas que
tengan riesgos potenciales de seguridad porque estos
expedientes deben tener tratamiento para
documentos públicos reservados. Una vez cumplido el
tiempo de retención se conserva en su totalidad en
concordancia con el Plan de Preservación Digital a
Largo Plazo.

A-FAL-035 REGISTRO DE PRÉSTAMO
DE EQUIPOS Y
MATERIALES

 Solicitud de préstamo

1 1 X

X

X

.EML

Subserie de valor administrativo. Conforme al soporte
o medio en que se generen se deben eliminar
mediante picado industrial o aplicar borrado seguro,

109

CÓDIGO
(SERIE –

SUBSERIE)

SERIES, SUBSERIES Y
TIPOS DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN FINAL

SOPORTE

FORMATO
(SOPORTE EC)

PROCEDIMIENTO

AG AC CT E D S P EC

 Planilla de control de
entrega de equipos y
materiales

X .XLSX como parte las labores previas a la finalización de
actividades de la Comisión.

CONVENCIONES

AG = Archivo Gestión
AC = Archivo Central

CT = Conservación Total
E = Eliminación
D = Digitalización
S = Selección

P = Papel
EC = Electrónico

Fuente: Propia

110

Tabla 13. Tabla de Retención Documental – Área de Servicio a la Ciudadanía

 TABLA DE RETENCIÓN DOCUMENTAL

COMISIÓN PARA EL ESCLARECIMIENTO DE LA VERDAD, LA CONVIVENCIA Y LA NO REPETICIÓN

UNIDAD ADMINISTRATIVA
Dirección Administrativa y Financiera

OFICINA PRODUCTORA Área de Servicio a la Ciudadanía

CÓDIGO DEPENDENCIA A-SC

CÓDIGO
(SERIE –

SUBSERIE)

SERIES, SUBSERIES Y TIPOS
DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN FINAL SOPORTE FORMATO
(SOPORTE EC)

PROCEDIMIENTO

AG AC CT E D S P EC

A-SC-005 CARACTERIZACIÓN DE
USUARIOS

 Guía caracterización de
usuarios

4 0 X X

X

.PDF

Serie de valor administrativo, que evidencia
valores secundarios. Tiene como objetivo
identificar los intereses y el tipo de
relacionamiento de usuarios y grupos de
interés que se acercan a la Comisión de la
Verdad, con el propósito de establecer
estrategias de atención para el cumplimiento
del objeto misional, en concordancia con la
Política Nacional de Eficiencia Administrativa
al Servicio del Ciudadano presentada en el
Documento Copes 3785 de 2013. Cumplido el
tiempo de retención en Archivo Central se
conservará totalmente en su soporte original,
aplicando lo dispuesto en el Plan de
Preservación Digital a Largo Plazo.

111

CÓDIGO
(SERIE –

SUBSERIE)

SERIES, SUBSERIES Y TIPOS
DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN FINAL SOPORTE FORMATO
(SOPORTE EC)

PROCEDIMIENTO

AG AC CT E D S P EC

A-SC-017
A-SC-017.043

INFORMES
Informes Peticiones, Quejas,
Reclamos, Sugerencia y
Denuncias

 Comunicación oficial

 Informe

5 0 X X

X

X
X

.PDF

.PDF

Serie de Valor administrativo y de
conservación total porque evidencia la
respuesta de la Comisión frente a las
peticiones, quejas, reclamos, solicitudes y
denuncias presentadas por la ciudadanía. A
los expedientes se les debe aplicar el proceso
de conservación y preservación para
documentación de conservación
permanente. Acuerdo AGN 004/15,
Protocolo de Archivos de Derechos Humanos.

A-SC-017
A-SC-017.044

INFORMES
Informes de Percepción
Ciudadana

 Comunicación oficial

 Encuesta de satisfacción de
usuarios

 Informe

5 0 X X

X

X
X

X

.PDF

.PDF

.PDF

Serie de valor administrativo y de
conservación total. Evidencia las
evaluaciones que hizo la Comisión sobre la
percepción de los ciudadanos, en relación
con la calidad, oportunidad y pertinencia de
las respuestas que se les enviaron frente a sus
consultas y peticiones. A los expedientes se
les debe aplicar el proceso de conservación y
preservación para documentación de
conservación permanente. Acuerdo AGN
004/15, Protocolo de Archivos de Derechos
Humanos.

A-SC-019
A-SC-019.050

INVENTARIOS
Inventarios Documentales

 Comunicación oficial

 Inventario documental de
transferencias.

 Acta protocolización
transferencia

5 0 X

X
X

X

.PDF
.XLSX

.PDF

Subserie de valor administrativo. Conforme al
soporte o medio en que se generen se deben
eliminar mediante picado industrial o aplicar
borrado seguro, como parte las labores
previas a la finalización de actividades de la
Comisión, porque los originales están a cargo
del Área de Gestión Documental.

112

CÓDIGO
(SERIE –

SUBSERIE)

SERIES, SUBSERIES Y TIPOS
DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN FINAL SOPORTE FORMATO
(SOPORTE EC)

PROCEDIMIENTO

AG AC CT E D S P EC

A-SC-034

PROTOCOLO DE ATENCIÓN AL
CIUDADANO

 Protocolo de atención al
ciudadano

4 0 X

X

.PDF

Serie de valor administrativo. Documento, de
conservación total, dado que evidencia cómo
la Comisión brindó elementos a las y los
servidores públicos que laboran en la entidad
para garantizar una adecuada atención a la
ciudadanía con el fin de responder a sus
necesidades, en un ambiente de confianza,
seguridad y buen trato.

A-SC-036

REGISTROS DE VISITANTES

 Planilla de registro de
visitantes

 Autorización de ingreso

 Registro de colaboradores

1 1 X

X

X
X

.PDF

.EML

.XLSX

Serie de valor administrativo. Por ser
registros de control no tienen valores
secundarios. Conforme al soporte o medio en
que se generen se deben eliminar mediante
picado industrial o aplicar borrado seguro,
como parte las labores previas a la
finalización de actividades de la Comisión.

CONVENCIONES

AG = Archivo Gestión
AC = Archivo Central

CT = Conservación Total
E = Eliminación

D =Digitalización
S = Selección

P = Papel
E = Electrónico

Fuente: Propia

113

Tabla 14. Tabla de Retención Documental – Área de Talento Humano

TABLA DE RETENCIÓN DOCUMENTAL

COMISIÓN PARA EL ESCLARECIMIENTO DE LA VERDAD, LA CONVIVENCIA Y LA NO REPETICIÓN

UNIDAD ADMINISTRATIVA Dirección Administrativa y Financiera

OFICINA PRODUCTORA Área de Talento Humano

CÓDIGO DEPENDENCIA A-TH

CÓDIGO
(SERIE –

SUBSERIE)

SERIES, SUBSERIES Y TIPOS
DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN FINAL SOPORTE FORMATO
(EC)

PROCEDIMIENTO

AG AC CT E D S P EC

A-TH-001
A-TH-001.003

ACTAS
Actas de Comité de
Convivencia Laboral

 Acta de escrutinio de
votación y lista de elegibles

 Acta de reunión

 Anexos

 Citación

 Comunicaciones oficiales

 Convocatoria

 Formato para presentar
quejas o sugerencias ante
el comité de convivencia
laboral

 Informe trimestral

 Listado de asistencia

1 4 X

X

X
X
X
X
X
X

X
X
X

.PDF

.PDF

.PDF

.PDF

.PDF

.PDF

.PDF

.PDF

.PDF

.PDF

Subserie de valor administrativo de conservación
total en cumplimiento del artículo 5 de la Circular
Externa 003 de 2015 del AGN, por corresponder a
actas de comités decisorios y consultivos y permitir
explicar fenómenos de tipo social.
La Comisión de Personal es un organismo que
contribuye en la protección de los trabajadores
contra los riesgos psicosociales que afectan la
salud en los lugares de trabajo.
El tiempo de retención aplica desde Ia última
actuación de acuerdo con el trámite y
procedimiento administrativo.
Las actas deben digitalizarse y a los expedientes
originales se les debe aplicar los procesos que
garanticen su conservación y preservación
permanente.
Norma: Artículo 9 de la Ley 1010 de 2006, artículo
4 de la Resolución 652 de 2012 modificada por la

114

CÓDIGO
(SERIE –

SUBSERIE)

SERIES, SUBSERIES Y TIPOS
DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN FINAL SOPORTE FORMATO
(EC)

PROCEDIMIENTO

AG AC CT E D S P EC

 Reglamento del Comité de
Convivencia Laboral

Resolución 1356 de 2012 del Ministerio del
Trabajo.
Adoptado en la CEV en virtud del artículo 1° de la
Resolución No. 044 del 15 de mayo de 2019.

A-TH-001
A-TH-001.004

ACTAS
Actas de Comité Operativo de
Emergencias – COE

 Acta de reunión

 Anexos

 Citación

 Listado de asistencia

1 4 X

X
X
X
X

.PDF
.PDF
.PDF
.PDF

Subserie de valor administrativo de conservación
total en cumplimiento del artículo 5 de la Circular
Externa 003 de 2015 del AGN, por corresponder a
actas de comités decisorios y consultivos.
El COE tiene como objeto la administración,
prevención, coordinación operativa y toma de
decisiones antes, durante y después de un
incidente, emergencia o desastre.
El tiempo de retención aplica desde la última
actuación de acuerdo con el trámite y
procedimiento administrativo.
Las actas deben digitalizarse y a los expedientes
originales se les debe aplicar los procesos que
garanticen su conservación y preservación
permanente.
Norma: Artículo 25 del Decreto 1443 de 2014 "Por
el cual se dictan disposiciones para la
implementación del Sistema de Gestión de la
Seguridad y Salud en el Trabajo (SG-SST)".
Adoptado en la CEV en virtud de la Resolución 112
del 4 de octubre de 2019, que modificó la
Resolución 044 de 2019.

A-TH-001
A-TH-001.005

ACTAS
Actas de Comité Paritario en
Seguridad y Salud en el Trabajo
– COPASST

1 4 X

X

.PDF

Subserie de valor administrativo de conservación
total en cumplimiento del artículo 5 de la Circular
Externa 003 de 2015 del AGN, por corresponder a
actas de comités decisorios y consultivos.
El COPASST se encarga de Ia promoción y vigilancia
de las normas y reglamentos de seguridad y salud

115

CÓDIGO
(SERIE –

SUBSERIE)

SERIES, SUBSERIES Y TIPOS
DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN FINAL SOPORTE FORMATO
(EC)

PROCEDIMIENTO

AG AC CT E D S P EC

 Acta de escrutinio de
votación y lista de elegibles

 Acta de reunión

 Anexos

 Citación

 Comunicaciones oficiales

 Convocatoria

 Listado de asistencia

 Reglamento comité
paritario de seguridad y
salud en el trabajo-
COPASST

X
X
X
X
X
X
X

.PDF
.PDF
.PDF
.PDF
.PDF
.PDF
.PDF

en el trabajo dentro de Ia entidad a través de
actividades de promoción, información y
divulgación.
El tiempo de retención aplica desde Ia última
actuación de acuerdo con el trámite y
procedimiento administrativo.
Las actas deben digitalizarse y a los expedientes
originales se les debe aplicar los procesos que
garanticen su conservación y preservación
permanente.
Norma: Artículo 1° de la Resolución 213 de 1986 y
el artículo 2.2.4.6.1 del Decreto 1072 de 2015.
Adoptado en la CEV en virtud del artículo 1° de la
Resolución No. 044 del 15 de mayo de 2019.

A-TH-002
A-TH-002.010

ACTOS ADMINISTRATIVOS
Actas de Posesión

 Acta de posesión

1 9 X

X

X

.PDF

Subserie de valor administrativo de conservación
total en cumplimiento del artículo 5 de la Circular
Externa 003 de 2015 del AGN, por corresponder a
“Actos administrativos de carácter dispositivo” que
evidencia el vínculo laboral entre la entidad y los
funcionarios públicos de la CEV (Comisionados y
secretario general). Desarrolla valores históricos y
culturales que son fuente de información para la
investigación. El tiempo de retención aplica desde
Ia última actuación de acuerdo con el trámite y
procedimiento administrativo.
Las actas deben digitalizarse y a los expedientes
originales se les debe aplicar los procesos que
garanticen su conservación y preservación
permanente.
Norma: Artículo 122 de la Constitución Política de
Colombia.

116

CÓDIGO
(SERIE –

SUBSERIE)

SERIES, SUBSERIES Y TIPOS
DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN FINAL SOPORTE FORMATO
(EC)

PROCEDIMIENTO

AG AC CT E D S P EC

A-TH-007 CÓDIGO DE INTEGRIDAD

 Código de integridad PDF

1 9 X

X

.PDF

Serie de valor administrativo de conservación total
en cumplimiento del artículo 5 de la Circular
Externa 003 de 2015 del AGN, ya que evidencia la
forma en que la Comisión brindó pautas y
orientaciones éticas que establecieron las formas
de relacionamiento interno y externo de las
personas, basadas en principios y valores que
fundamenten el cumplimiento de la misión de la
Comisión.
A los documentos se les deberán aplicar los
procesos que garanticen su conservación y
preservación permanente.
Norma: Ley 87 de 2017, por la cual se establecen
normas para el ejercicio del control interno en las
entidades y organismos del estado y se dictan otras
disposiciones.

A-TH-016 HISTORIAS LABORALES

 Acta de posesión

 Acto administrativo con
efectos disciplinarios

 Acto administrativo de
comisión al exterior

 Acto administrativo de
destitución

 Acto administrativo de
licencia

 Acto administrativo de
permiso

 Acto administrativo de
supresión del cargo

1 79 X X

X
X

X

X

X

X

X

X

X
X

X

X

X

X

X

X

.PDF

.PDF

.PDF

.PDF

.PDF

.PDF

.PDF

.PDF

Serie de valor administrativo se conserva en el
archivo de gestión un (1) año después del retiro del
funcionario y se transfiere al Archivo Central por
setenta y nueve (79) años previendo las consultas
por los derechos pensionales y reclamaciones
laborales.
Finalizado el periodo de retención en archivo
central se deben seleccionar para su conservación
las historias laborales del presidente, los
Comisionados y dos expedientes por cada nivel de
cargo, que serán seleccionados por el área de
Talento Humano como parte de las actividades
previas al cierre de la Comisión. Los expedientes
que no sean seleccionados se deben eliminar por
picado industrial y borrado seguro.

117

CÓDIGO
(SERIE –

SUBSERIE)

SERIES, SUBSERIES Y TIPOS
DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN FINAL SOPORTE FORMATO
(EC)

PROCEDIMIENTO

AG AC CT E D S P EC

 Acto administrativo de
vacaciones

 Acto administrativo de
vacancia por abandono

 Acuse de recibo de
renuncia

 Autoevaluación y
Evaluación de Desempeño
Equipo de Coordinación

 Autoevaluación y
Evaluación de Desempeño
Equipo de Dirección

 Autoevaluación y
Evaluación de Desempeño
Equipo de Gestión y
Soporte Técnico

 Cancelación de vacaciones

 Cédula de ciudadanía

 Certificación Bancaria

 Certificaciones laborales

 Certificado beneficios del
mecanismo al Cesante

 Certificado código de
integridad

 Certificado de afiliación
ARL

 Certificado de afiliación
Caja de Compensación

 Certificado de afiliación en
Pensión

X

X

X

X

X

X
X
X
X
X

X

X

X

X

X

X

X

X

X

X

X
X
X
X
X

X

X

X

X

X

.PDF

.PDF

.PDF

.PDF

.PDF

.PDF

.PDF

.PDF

.PDF

.PDF

.PDF

.PDF

.PDF

.PDF

.PDF

Norma: Código sustantivo del trabajo, Ley 190 de
1995, Circular AGN y DAFP 004 de 2003.

118

CÓDIGO
(SERIE –

SUBSERIE)

SERIES, SUBSERIES Y TIPOS
DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN FINAL SOPORTE FORMATO
(EC)

PROCEDIMIENTO

AG AC CT E D S P EC

 Certificado de afiliación en
Salud

 Certificado de
antecedentes
disciplinarios

 Certificado de
antecedentes fiscales

 Certificado de
antecedentes judiciales

 Certificado de Inducción y
Reinducción

 Certificado de medidas
correctivas

 Certificado de vigencia de
registro nacional de
abogados (Si aplica)

 Certificado protocolos de
bioseguridad

 Certificado retiro cesantías

 Certificados de estudio

 Certificados laborales

 Citación examen médico
ocupacional ingreso o
retiro por telemedicina

 Cláusula adicional al
contrato de trabajo

 Compromisos laborales y
competencias
comportamentales

 Compromisos laborales y
competencias
comportamentales

X

X

X

X

X

X

X

X
X
X
X

X

X

X

X

X

X

X

X

X

X

X

X
X
X
X

X

X

X

X

.PDF

.PDF

.PDF

.PDF

.PDF

.PDF

.PDF

.PDF

.PDF

.PDF

.PDF

.PDF

.PDF

.PDF

.PDF

119

CÓDIGO
(SERIE –

SUBSERIE)

SERIES, SUBSERIES Y TIPOS
DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN FINAL SOPORTE FORMATO
(EC)

PROCEDIMIENTO

AG AC CT E D S P EC

 Constancia de aprobación
del programa de inducción
o reinducción

 Constancia entrenamiento
al puesto de trabajo

 Contrato

 Cuadro evaluativo perfil
del candidato

 Declaración de bienes y
rentas, del registro de
conflictos de interés y la
declaración del impuesto
sobre la renta

 Declaración de seguridad

 Declaración inexistencia
de inhabilidades

 Declaración obligaciones
de carácter alimentario

 Declaración transparencia
y confidencialidad

 Desprendibles de nómina

 Entrega manual de
funciones y otros
documentos

 Evaluación de desempeño

 Examen Médico
Ocupacional

 Formato de carta de No
prórroga del contrato

 Formato Acuse de recibido
de renuncia

X

X
X

X

X
X

X

X

X
X

X
X

X

X

X

X

X
X

X

X
X

X

X

X
X

X
X

X

X

X

.PDF

.PDF
.PDF

.PDF

.PDF

.PDF

.PDF

.PDF

.PDF

.PDF

.PDF

.PDF

.PDF

.PDF

.PDF

120

CÓDIGO
(SERIE –

SUBSERIE)

SERIES, SUBSERIES Y TIPOS
DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN FINAL SOPORTE FORMATO
(EC)

PROCEDIMIENTO

AG AC CT E D S P EC

 Formato Carta de
Remisión Documentos de
Desvinculación

 Formato Carta de
terminación del contrato

 Formato Certificado
Laboral

 Formato Control de
Verificación de
Certificaciones Laborales

 Formato de autorización
retiro de cesantías

 Formato de Paz y Salvo -
Entrega

 Formato de terminación
del contrato de trabajo por
mutuo acuerdo

 Formato Informe entrega
del cargo

 Formato Selección de
Personal

 Formato solicitud de
vacaciones

 Formato Único de Hoja de
Vida - SIGEP

 Incapacidad médica

 Informe entrega de cargo

 Instructivo Certificación
Laboral para Servidores

 Liquidación definitiva de
prestaciones sociales y
salariales

X

X

X

X
X

X

X

X

X

X

X
X
X

X

X
X

X

X

X

X
X

X

X

X

X

X

X
X
X

X

X
X

.PDF

.PDF

.PDF

.PDF

.PDF

.PDF

.PDF

.PDF

.PDF

.PDF

.PDF

.PDF

.PDF

.PDF

.PDF

.PDF

121

CÓDIGO
(SERIE –

SUBSERIE)

SERIES, SUBSERIES Y TIPOS
DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN FINAL SOPORTE FORMATO
(EC)

PROCEDIMIENTO

AG AC CT E D S P EC

 Libreta militar

 Notificación de no
prórroga de contrato

 Paz y salvo - Entrega del
cargo

 Plan de Mejoramiento
Individual

 Plan de Mejoramiento
Individual

 Registro civil de
nacimiento hijos

 Registro Único Tributario –
RUT

 Renuncia

 Resolución de
desvinculación

 Salariales - Software House

 Sentencias Judiciales

 Solicitud de licencia o
permiso

 Solicitud retiro parcial y/o
anticipado de cesantías

 Tarjeta profesional o
certificación de trámite (Si
aplica)

X

X

X

X

X

X
X

X
X
X

X

X

X

X

X

X

X

X
X

X
X
X

X

X

.PDF

.PDF

.PDF

.PDF

.PDF

.PDF

.PDF

.PDF

.PDF

.PDF

.PDF

.PDF

A-TH-017
A-TH-017.038

INFORMES
Informes de Gestión

 Comunicaciones oficiales

 Informe

5 0 X

X
X

X
X

.PDF

.PDF

Subserie de valor administrativo y funcional.
Conforme al soporte o medio en que se generen se
deben eliminar mediante picado industrial o
aplicar borrado seguro, como parte las labores
previas a la finalización de actividades de la
Comisión, porque los originales hacen parte de los
antecedentes para conformar el informe de

122

CÓDIGO
(SERIE –

SUBSERIE)

SERIES, SUBSERIES Y TIPOS
DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN FINAL SOPORTE FORMATO
(EC)

PROCEDIMIENTO

AG AC CT E D S P EC

gestión institucional que consolida la Oficina de
Planeación y Proyectos.

A-TH-017
A-TH-017.039

INFORMES
Informes de Investigación de
Enfermedades Laborales

 Comunicaciones oficiales

 Formato para la
investigación de
enfermedades laborales

 Formato Único de Reporte
de Enfermedades
Laborales – FUREL

 Seguimiento al plan de
acción

3 17 X

X
X

X

X

X
X

X

X

.PDF
.XLSX

.XLSX

.PDF

Subserie de valor Administrativo. Se debe
conservar por veinte (20) años conforme lo
dispuesto en el artículo 2.2.4.6.13 del Decreto
1072 de 2015.
El tiempo de retención aplica desde la última
actuación de acuerdo con el trámite y
procedimiento administrativo.
Finalizada la retención en archivo central se deben
eliminar mediante picado industrial o aplicar
borrado seguro.

A-TH-017
A-TH-017.040

INFORMES
Informes de Investigaciones de
Accidentes Laborales

 Comunicaciones oficiales

 Formato consolidado de
indicadores de
accidentalidad

 Formato reporte de
investigación de
incidentes, accidentes de
trabajo y emergencias

 Formato único de Reporte
de Accidente de Trabajo –
FURAT

3 17 X

X

X

X
X

X

X

X

.PDF
.XLSX

.XLSX

.XLSX

.PDF

Subserie de valor Administrativo. Se debe
conservar por veinte (20) años conforme lo
dispuesto en el artículo 2.2.4.6.13 del Decreto
1072 de 2015.
El tiempo de retención aplica desde la última
actuación de acuerdo con el trámite y
procedimiento administrativo.
Finalizada la retención en archivo central se deben
eliminar mediante picado industrial o aplicar
borrado seguro.

123

CÓDIGO
(SERIE –

SUBSERIE)

SERIES, SUBSERIES Y TIPOS
DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN FINAL SOPORTE FORMATO
(EC)

PROCEDIMIENTO

AG AC CT E D S P EC

 Investigación de accidente
laboral

 Guía para el reporte e
investigación de
accidentes, incidentes de
trabajo y emergencias

 Seguimiento al plan de
acción

X

X

X

.PDF

.PDF

A-TH-017
A-TH-017.041

INFORMES
Informes de Investigaciones de
Incidentes y Emergencias

 Comunicaciones oficiales

 Formato reporte de
investigación de
incidentes, accidentes de
trabajo y emergencias

 Formato consolidado de
indicadores de incidentes

 Guía para el reporte e
investigación de
accidentes, incidentes de
trabajo y emergencias

 Investigación de incidente

 Investigación de
emergencia

 Seguimiento al plan de
acción

3 17 X

X

X
X

X

X
X

X

X

X
X

X

.PDF
.XLSX

.XLSX

.PDF

.PDF

.PDF

.PDF

Subserie de valor Administrativo. Se debe
conservar por veinte (20) años conforme lo
dispuesto en el artículo 2.2.4.6.13 del Decreto
1072 de 2015.
El tiempo de retención aplica desde la última
actuación de acuerdo con el trámite y
procedimiento administrativo.
Finalizada la retención en archivo central se deben
eliminar mediante picado industrial o aplicar
borrado seguro.

124

CÓDIGO
(SERIE –

SUBSERIE)

SERIES, SUBSERIES Y TIPOS
DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN FINAL SOPORTE FORMATO
(EC)

PROCEDIMIENTO

AG AC CT E D S P EC

A-TH-017
A-TH-017.044

INFORMES
Informes de Riesgos Laborales

 Comunicaciones oficiales

 Formato de exoneración y
reconocimiento de riesgos
y responsabilidades para
mujeres embarazadas

 Formato matriz de
identificación de peligros,
valoración y control de
riesgos

 Guía identificación de
Peligros, Valoración y
Control de Riesgos

 Informe de inspecciones

 Informe de medición de
higiene ocupacional
ambiental

3 17 X

X

X

X
X

X

X

X
X

.PDF
.DOC

.XLSX

.PDF

.PDF

.PDF

Subserie de valor Administrativo. Se debe
conservar por veinte (20) años conforme lo
dispuesto en el artículo 2.2.4.6.13 del Decreto
1072 de 2015.
El tiempo de retención aplica desde la última
actuación de acuerdo con el trámite y
procedimiento administrativo.
Finalizada la retención en archivo central se deben
eliminar mediante picado industrial o aplicar
borrado seguro.

A-TH-019
A-TH-019.050

INVENTARIOS
Inventarios Documentales

 Comunicaciones oficiales

 Inventario documental de
transferencia

 Acta y protocolización
transferencia

5 0 X

X

X

X
X

X

.PDF

.XLSX

.PDF

Subserie de valor Administrativo. Conforme al
soporte o medio en que se generen se deben
eliminar mediante picado industrial o aplicar
borrado seguro, como parte las labores previas a la
finalización de actividades de la Comisión, porque
los originales están a cargo del Área de Gestión
Documental.

A-TH-023

A-TH-023.053

MANUALES
Manual Específico de Funciones
y Competencias Laborales

4 0 X X

Subserie de valor administrativo y de conservación
total en cumplimiento del artículo 5 de la Circular
Externa 003 de 2015 del AGN, por corresponder a
“Manuales de funciones y procedimientos",

125

CÓDIGO
(SERIE –

SUBSERIE)

SERIES, SUBSERIES Y TIPOS
DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN FINAL SOPORTE FORMATO
(EC)

PROCEDIMIENTO

AG AC CT E D S P EC

 Acto administrativo de
adopción

 Comunicaciones oficiales

 Manual específico de
funciones y competencias
laborales

X
X

X

X
X

.PDF

.PDF
.PDF

evidencia las funciones de los diferentes niveles
jerárquicos y que refleja la forma en que la
Comisión dio cumplimiento al artículo 112 de la
Constitución Política de Colombia. Desarrolla
valores históricos y culturales que son fuente de
información para la investigación.
El tiempo de retención aplica desde la última
actuación de acuerdo con el trámite y
procedimiento administrativo.
Sus antecedentes, el manual y todas sus
actualizaciones deben digitalizarse y a los
expedientes originales se les debe aplicar los
procesos que garanticen su conservación y
preservación permanente.

A-TH-024

NÓMINAS

 Formato de Alivio
Tributario

 Formato de Solicitud de
Vacaciones

 Formato Reporte Anual de
Vacaciones

 Formato Solicitud
Licencias o Permisos

 Guía para el control y
registro de novedades de
personal

 Liquidación de Cesantías

 Nómina y/o Pre-nomina

 Reporte Consolidado de
Seguridad Social y Aportes
Parafiscales

1 79 X

X

X

X

X

X

X
X
X

.PDF

.PDF

.PDF

.PDF

.PDF

.PDF

.PDF

.PDF

Serie de valor administrativo de conservación total
previa selección, como evidencia de la función de
elaboración y liquidación de la nómina de la
entidad, en concordancia con la normatividad
vigente y lineamientos la época. Finalizado el
periodo de retención en archivo central se deben
seleccionar para su conservación total las nóminas
de los meses de junio y diciembre de cada año. Los
expedientes que no sean seleccionados se deben
eliminar por picado industrial y borrado seguro.
El tiempo de retención aplica desde la última
actuación de acuerdo con el trámite y
procedimiento administrativo.
Norma: Código sustantivo del trabajo, Ley 190/95,
Circular AGN y DAFP004/03.

126

CÓDIGO
(SERIE –

SUBSERIE)

SERIES, SUBSERIES Y TIPOS
DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN FINAL SOPORTE FORMATO
(EC)

PROCEDIMIENTO

AG AC CT E D S P EC

 Reporte de novedades de
nómina

 Solicitud Permisos Estudio
o Docencia

X

X

.PDF

.PDF

A-TH-029

A-TH-029.072

PLANES Y PROGRAMAS
INSTITUCIONALES
Plan Anual de Seguridad y Salud
en el Trabajo

 Formato plan anual de
trabajo del sistema de
gestión de seguridad y
salud en el trabajo SG-SST

3 17 X

X

X

.XLSX

Subserie de valor Administrativo. Se debe
conservar por veinte (20) años conforme lo
dispuesto en el artículo 2.2.4.6.13 del Decreto
1072 de 2015.
El tiempo de retención aplica desde Ia última
actuación de acuerdo con el trámite y
procedimiento administrativo.
Finalizada la retención en archivo central se deben
eliminar mediante picado industrial o aplicar
borrado seguro.

A-TH-029

A-TH-029.073

PLANES Y PROGRAMAS
INSTITUCIONALES
Plan de Bienestar e Incentivos

 Anexos

 Encuesta de satisfacción
del plan de bienestar e
incentivos

 Formato programas de
gestión en seguridad y
salud en el trabajo y
bienestar social EXCEL

 Informe de gestión del
plan de bienestar e
incentivos

 Inscripción de
participantes

 Listados de asistencia

1 4 X

X

X

X

X

X

X

.PDF

.PDF

.XLSX

.PDF

.PDF

Subserie de valor administrativo de conservación
total en cumplimiento del artículo 5 de la Circular
Externa 003 de 2015 del AGN “Documentos que
describan los planes, programas y proyectos de la
entidad”.
El tiempo de retención aplica desde la última
actuación de acuerdo con el trámite y
procedimiento administrativo.
Los expedientes deben digitalizarse y se les debe
aplicar el proceso de conservación o preservación
para documentación de conservación
permanente.
Norma: Decreto 1083 de 2015.

127

CÓDIGO
(SERIE –

SUBSERIE)

SERIES, SUBSERIES Y TIPOS
DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN FINAL SOPORTE FORMATO
(EC)

PROCEDIMIENTO

AG AC CT E D S P EC

X

.PDF

A-TH-029

A-TH-029.074

PLANES Y PROGRAMAS
INSTITUCIONALES
Plan de Capacitación y
Formación

 Diagnóstico de
necesidades de
capacitación

 Encuesta de Satisfacción

 Informe de gestión del
plan de capacitaciones

 Listados de asistencia

 Matriz de capacitación
según áreas, oficinas,
objetivos, cargos o grupos
de exposición sentida en
seguridad y salud en el
trabajo SST

 Programa Anual de
Capacitación

 Programa de capacitación
de gestión del talento
humano

 Programa de inducción y
reinducción

1 4 X

X

X

X
X

X
X

X

X

X

.PDF

.PDF

.PDF

.PDF
.XLSX

.PDF

.PDF

.PDF

Subserie de valor administrativo de conservación
total en cumplimiento del artículo 5 de la Circular
Externa 003 de 2015 del AGN “Documentos que
describan los planes, programas y proyectos de la
entidad”.
El tiempo de retención aplica desde la última
actuación de acuerdo con el trámite y
procedimiento administrativo.
Los expedientes deben digitalizarse y se les debe
aplicar el proceso de conservación o preservación
para documentación de conservación
permanente.

A-TH-029

A-TH-029.080

PLANES Y PROGRAMAS
INSTITUCIONALES
Plan de Vinculación

1 4 X

Subserie de valor administrativo de conservación
total en cumplimiento del artículo 5 de la Circular
Externa 003 de 2015 del AGN “Documentos que

128

CÓDIGO
(SERIE –

SUBSERIE)

SERIES, SUBSERIES Y TIPOS
DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN FINAL SOPORTE FORMATO
(EC)

PROCEDIMIENTO

AG AC CT E D S P EC

 Cuadro evaluativo perfil
del candidato

 Formato de entrevista

 Formato de selección de
personal

 Lista de documentos para
contratos de trabajo

 Listado de cargos
disponibles y sus requisitos

 Plan de selección,
vinculación,
administración y
desarrollo del personal de
planta de la entidad

 Selección de
entrevistadores

X

X
X

X

X

X

X
X

X

X

X

X

.PDF

.XLSX

.DOC

.PDF

.PDF

.PDF

.PDF

describan los planes, programas y proyectos de la
entidad”.
El tiempo de retención aplica desde la última
actuación de acuerdo con el trámite y
procedimiento administrativo.
Los expedientes deben digitalizarse y se les debe
aplicar el proceso de conservación o preservación
para documentación de conservación
permanente.

A-TH-029

A-TH-029.093

PLANES Y PROGRAMAS
INSTITUCIONALES
Programa del Sistema de
Gestión de Seguridad y Salud en
el Trabajo - SG-SST

 Anexo Clasificación de
Controles para la Gestión
del Riesgo Laboral

 Anexo Clasificación de
Peligros, fuentes
Generadoras y Posibles
Consecuencias

 Anexo Identificación de
elementos de protección
personal, grupal y equipos

3 17 X X X

X

X

X

.PDF

.PDF

.PDF

Subserie de valor administrativo de conservación
total en cumplimiento del artículo 5 de la Circular
Externa 003 de 2015 del AGN “Documentos que
describan los planes, programas y proyectos de la
entidad”.
Se conserva en el archivo de gestión tres (3) años y
se transfiere al Archivo Central por diecisiete (17)
años más conforme lo dispuesto en el artículo
2.2.4.6.13 del Decreto 1072 de 2015.
El tiempo de retención aplica desde la última
actuación de acuerdo con el trámite y
procedimiento administrativo.
Los expedientes deben digitalizarse y se les debe
aplicar los procesos que garanticen su
conservación y preservación permanente.

129

CÓDIGO
(SERIE –

SUBSERIE)

SERIES, SUBSERIES Y TIPOS
DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN FINAL SOPORTE FORMATO
(EC)

PROCEDIMIENTO

AG AC CT E D S P EC

para prevención y
atención de emergencias

 Anexo Profesiograma -
exámenes médicos,
clínicos y paraclínicos
ocupacionales

 Formato base de datos de
consolidación de
ausentismo

 Formato citación examen
médico ocupacional de
ingreso o retiro por
telemedicina

 Formato citación examen
médico ocupacional de
ingreso, retiro o post-
incapacidad

 Formato consolidación y
seguimiento de actos y
condiciones inseguras

 Formato entrega de
elementos de protección
personal para prevención y
protección de
bioseguridad durante
epidemias y pandemias
tipo SARS (síndrome
respiratorio agudo severo)
a colaboradores

 Formato entrega de
elementos de protección
personal, grupal y equipos

X

X

X

X

X

X

X

X

X

X

X

.PDF

.XLSX

.DOC

.DOC

.PDF

.PDF

.PDF

Norma: Decreto 1072 de 2016 "Por medio del cual
se expide el Decreto Único Reglamentario del
Sector Trabajo", Decreto 1443 de 2014 "Por el cual
se dictan disposiciones para la implementación del
Sistema de Gestión de la Seguridad y Salud en el
Trabajo (SG-SST)".

130

CÓDIGO
(SERIE –

SUBSERIE)

SERIES, SUBSERIES Y TIPOS
DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN FINAL SOPORTE FORMATO
(EC)

PROCEDIMIENTO

AG AC CT E D S P EC

para prevención y
atención de emergencias
guía para la realización de
inspecciones planeadas en
seguridad y salud en el
trabajo

 Formato evaluación a
proveedores y contratistas
en seguridad y salud en el
trabajo

 Formato identificación y
evaluación de requisitos
legales y de otra índole en
seguridad y salud en el
trabajo SST

 Formato informe de
simulacro o emergencia

 Formato inspección de
botiquines y camillas

 Formato inspección de
estado y uso de elementos
de protección personal y
grupal

 Formato inspección de
extintores y gabinetes
contra incendios

 Formato inspecciones
locativas

 Formato matriz de
consolidación y
seguimiento de

X

X

X

X

X

X

X

X

X

X

X

X

X

.XLSX

.XLSX

.PDF

.PDF

.PDF

.PDF

.PDF

.XLSX

131

CÓDIGO
(SERIE –

SUBSERIE)

SERIES, SUBSERIES Y TIPOS
DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN FINAL SOPORTE FORMATO
(EC)

PROCEDIMIENTO

AG AC CT E D S P EC

indicadores de seguridad y
salud en el trabajo

 Formato plan anual de
trabajo del sistema de
gestión de seguridad y
salud en el trabajo SG-SST

 Formato plan de
emergencias y
contingencias específico
para sedes

 Formato préstamo de
elementos de protección
personal y grupal

 Formato reporte de
cambios en el sistema de
gestión de seguridad y
salud en el trabajo

 Formato plan de
emergencias y
contingencias específico
para sedes

 Formato MEDEVAC
habitacional por sede

 Guía para la gestión de la
medicina preventiva y del
trabajo

 Guía para la gestión de
proveedores y contratistas
que afectan la seguridad y
salud en el trabajo

 Guía para la gestión del
cambio del sistema de

X

X

X

X

X

X

X

X

X

X

.PDF

.PDF

.PDF

.XLSX

.PDF

.PDF

.PDF

.PDF

.PDF

132

CÓDIGO
(SERIE –

SUBSERIE)

SERIES, SUBSERIES Y TIPOS
DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN FINAL SOPORTE FORMATO
(EC)

PROCEDIMIENTO

AG AC CT E D S P EC

gestión en seguridad y
salud en el trabajo

 Guía para la identificación,
entrega, uso y control de
EPP, grupal, dotación y
equipos para prevención y
atención de emergencias.

 Guía para la realización de
inspecciones planeadas en
seguridad y salud en el
trabajo

 Guía para la selección y
manipulación segura de
productos químicos

 Implementación de la
batería del riesgo
psicosocial.

 Implementación del
reporte de diagnóstico de
salud y osteomuscular.

 Informe de autoevaluación
de estándares mínimos del
SG-SST

 Informe dirigido a la
Dirección Administrativa y
Financiera del sistema de
Seguridad y Salud en el
trabajo.

 Planilla de entrega y
préstamo de elementos de
protección personal y
bioseguridad.

X

X

X

X

X

X

X

X

.PDF

.PDF

.PDF

.PDF

.PDF

.PDF

.PDF

.PDF

133

CÓDIGO
(SERIE –

SUBSERIE)

SERIES, SUBSERIES Y TIPOS
DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN FINAL SOPORTE FORMATO
(EC)

PROCEDIMIENTO

AG AC CT E D S P EC

 Matriz de identificación de
peligros, valoración y
control de riesgos

 Plan de bioseguridad para
la gestión en prevención y
contención de la pandemia
por SARS – COVID 19

 Planes y programas
asociados al Sistema de
Gestión de Seguridad y
Salud en el Trabajo.

 Política de prevención de
la fármaco dependencia,
consumo de alcohol,
tabaco y sustancias
psicoactivas

 Política de seguridad y
salud en el trabajo

 Programa de gestión en
seguridad y salud en el
trabajo y bienestar social.

 Protocolo para la gestión,
reporte e investigación de
enfermedades laborales

 Protocolos de
bioseguridad para la
gestión en prevención y
contención de la pandemia
por SARS – COVID 19

 Protocolos operativos
normalizados para la

X

X

X

X

X

X

X

X

X

X

.PDF

.PDF

.PDF

.PDF

.PDF

.PDF

.PDF

.PDF

.PDF

134

CÓDIGO
(SERIE –

SUBSERIE)

SERIES, SUBSERIES Y TIPOS
DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN FINAL SOPORTE FORMATO
(EC)

PROCEDIMIENTO

AG AC CT E D S P EC

prevención y atención de
emergencias

 Reglamento de higiene y
seguridad industrial

X

.PDF

A-TH-037
A-TH-037.094

REGLAMENTOS
INSTITUCIONALES
Reglamento Interno de Trabajo

 Reglamento Interno de
Trabajo

 Acto Administrativo de
adopción

1 4 X

X

X

X

X

.PDF

.PDF

Subserie de valor administrativo de conservación
total en cumplimiento del artículo 5 de la Circular
Externa 003 de 2015 del AGN por corresponder a
“Actos administrativos de carácter dispositivo”.
Permite establecer el cómo se desarrolló la cultura
organizacional de la entidad mediante las pautas,
disposiciones y regulaciones normadas en el
Reglamento para la sana convivencia y el adecuado
comportamiento y desempeño de los
trabajadores. A los expedientes originales se les
debe aplicar el proceso de conservación o
preservación para documentación de
conservación permanente
Normas: Decreto 2663 de 1950, Ley 50 de 1990,
“Por la cual se introducen reformas al Código
Sustantivo del Trabajo y se dictan otras
disposiciones”, Acuerdo 0002 por el cual se adopta
el reglamento de organización y funcionamiento
de la Comisión de la Verdad.

135

CÓDIGO
(SERIE –

SUBSERIE)

SERIES, SUBSERIES Y TIPOS
DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN FINAL SOPORTE FORMATO
(EC)

PROCEDIMIENTO

AG AC CT E D S P EC

CONVENCIONES

AG = Archivo Gestión
AC = Archivo Central

CT = Conservación Total
E = Eliminación
D = Digitalización
S = Selección

P = Papel
EC = Electrónico

Fuente: Propia

136

Tabla 15. Tabla de Retención Documental – Área de Tecnologías de Información y Comunicaciones TIC

 TABLA DE RETENCIÓN DOCUMENTAL

COMISIÓN PARA EL ESCLARECIMIENTO DE LA VERDAD, LA CONVIVENCIA Y LA NO REPETICIÓN

UNIDAD ADMINISTRATIVA Dirección Administrativa y Financiera

OFICINA PRODUCTORA Área de Tecnologías de Información y Comunicaciones TIC

CÓDIGO DEPENDENCIA A-TIC

CÓDIGO
(SERIE –

SUBSERIE)

SERIES, SUBSERIES Y TIPOS
DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN FINAL SOPORTE
FORMATO
(SOPORTE

EC)
PROCEDIMIENTO

AG AC CT E D S P EC

A-TIC.017
A-TIC.017.038

INFORMES
Informes de Gestión

 Convocatoria

 Presentación

 Acta de reunión o Comité

 Tablero de control

 Listado de asistencia

 Informe de entrega final
Hardware y Software

1 2

X

X

X

X
X
X
X
X
X

.EML
.PDF
.PDF
.PDF
.PDF
.PDF

Subserie de valor administrativo. Conforme al
soporte o medio en que se generen se deben
eliminar mediante picado industrial o aplicar
borrado seguro, al finalizar su tiempo de retención
en Archivo Central, porque lo tratado en estas
reuniones se materializa en el cumplimiento de las
decisiones tomadas que a su vez quedan reflejadas
en los informes de gestión del área.

137

CÓDIGO
(SERIE –

SUBSERIE)

SERIES, SUBSERIES Y TIPOS
DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN FINAL SOPORTE
FORMATO
(SOPORTE

EC)
PROCEDIMIENTO

AG AC CT E D S P EC

A-TIC.019
A-TIC.019.050

INVENTARIOS
Inventarios Documentales

 Comunicación oficial

 Inventario documental de
transferencias.

 Acta protocolización
transferencia

5 0 X

X
X

X

.PDF
.XLSX

.PDF

Subserie de valor administrativo. Conforme al
soporte o medio en que se generen se deben
eliminar mediante picado industrial o aplicar
borrado seguro, como parte las labores previas a la
finalización de actividades de la Comisión, porque
los originales están a cargo del Área de Gestión
Documental.

A-TIC-022
A-TIC-022.053

LICENCIAS
Licencias de Software

 Licencias de software

 Inventario de licencias de
software

3 0

X

X

X
X

.PDF, .EML

.XLSX

Subserie de valor administrativo. Si los contratos
de compra contemplan la sesión de las licencias,
deberán ser entregadas a la entidad que
custodiará y administrará el fondo documental, de
lo contrario deberán ser eliminadas aplicando
borrado seguro.

A-TIC-023
A-TIC-023.058

MANUALES
Manuales Sistemas de
Información

 Manuales Sistemas de
Información

3 0 X

X

.PDF

Subserie de valor administrativo y de conservación
permanente porque contiene información de
carácter técnico, respecto de la arquitectura y
estructura de los sistemas de información
administrativos y de apoyo de la Comisión.

A-TIC-023
A-TIC-023.057

MANUALES
Manuales de Operación TIC

 Manual de operación TIC 3 0 X

X

.PDF

Subserie de valor administrativo y de conservación
permanente porque define el modelo de
operación del área de Tecnologías de Información
y Comunicaciones TIC y la gestión para asegurar el
acceso, el uso responsable y la optimización de los
recursos informáticos y de comunicaciones de la
Comisión de la Verdad.

A-TIC-023
A-TIC-023.054

MANUALES
Manual de Cifrado de
Información

3 0 X

Subserie de valor administrativo y de conservación
permanente porque define la implementación de
controles de seguridad de la información calificada
como clasificada o reservada ya sea almacenada o
transmitida, con el fin de proteger estos recursos y

138

CÓDIGO
(SERIE –

SUBSERIE)

SERIES, SUBSERIES Y TIPOS
DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN FINAL SOPORTE
FORMATO
(SOPORTE

EC)
PROCEDIMIENTO

AG AC CT E D S P EC

 Manual de cifrado de
información

X

.PDF

garantizar su disponibilidad, autenticidad e
integridad.

A-TIC-029

A-TIC-029.075

PLANES Y PROGRAMAS
INSTITUCIONALES
Plan de cultura y sensibilización
de Tecnologías de la
Información y las
Comunicaciones TIC

 Plan de cultura y
sensibilización de TIC

3 0 X

X

.PDF

Subserie de valor administrativo y de conservación
permanente porque contiene el plan de
actividades generadas para sensibilizar al personal
de la entidad, acerca de los diferentes
instrumentos que dispone la entidad para trabajar
de forma segura y automatizada.

A-TIC-029

A-TIC-029.077

PLANES Y PROGRAMAS
INSTITUCIONALES
Plan de Mantenimiento de
Comunicaciones TIC

 Plan de mantenimiento
infraestructura TI

 Inventario de equipos

 Guía de instalación y
configuración

 Control de cambios de la
infraestructura de TI

 Reporte relación de
mantenimiento preventivo

 Informe mantenimiento
correctivo

3 0

 X X

X

X

X
X

X

X

X

.PDF

.XLSX
.PDF

.XLSX

.PDF

.PDF

Subserie de valor administrativo. Los documentos
que registren información sobre los
mantenimientos a equipos especializados que se
hayan adquirido para el desarrollo de la misión de
la Comisión, se seleccionarán teniendo en cuenta
aquellos en donde se evidencien modificaciones o
mantenimientos de importancia. Los demás, se
eliminarán mediante picado industrial y/o borrado
seguro. Ley 962 de 2005, Ley 610 de 2000, Ley 80
de 1993.

A-TIC-029

A-TIC-029.081

PLANES Y PROGRAMAS
INSTITUCIONALES
Plan Estratégico de Seguridad
de la Información (PESI)

3 0 X

Subserie de valor administrativo y de conservación
permanente porque refleja la estrategia de
Seguridad de la información (PESI), liderada por el
área de Tecnologías de Información y

139

CÓDIGO
(SERIE –

SUBSERIE)

SERIES, SUBSERIES Y TIPOS
DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN FINAL SOPORTE
FORMATO
(SOPORTE

EC)
PROCEDIMIENTO

AG AC CT E D S P EC

 Plan Estratégico de
Seguridad de la Información

 Plan de cultura y
sensibilización de seguridad
de la información

 Inventario Sistemas de
Información

 Inventario de Activos de
Información

 Guía para la identificación,
valoración y clasificación de
activos de información

 Guía para el tratamiento del
riesgo por cambios
tecnológicos

 Guía de gestión de
incidentes de Seguridad de
la Información

 Protocolo de uso del correo
electrónico corporativo

 Cadena de custodia

 Guía para para el respaldo
de la información y
restauración

 Instructivo de evidencia
digital

 Matriz riesgos de seguridad
digital

 Reporte análisis de
vulnerabilidades y hacking

X

X

X

X

X

X

X

X

X
X

X

X

X

.PDF

.PDF

.XLSX

.XLSX

.PDF

.PDF

.PDF

.PDF

.PDF

.PDF

.PDF

.XLSX

.PDF

Comunicación - TIC, durante la vigencia 2019-
2021, que responde a las necesidades de preservar
la confidencialidad, la integridad y la disponibilidad
sobre los activos de información de la Comisión de
la Verdad.

140

CÓDIGO
(SERIE –

SUBSERIE)

SERIES, SUBSERIES Y TIPOS
DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN FINAL SOPORTE
FORMATO
(SOPORTE

EC)
PROCEDIMIENTO

AG AC CT E D S P EC

ético de infraestructura
tecnológica

 Reporte plan de remedición
de vulnerabilidades

 Reporte de incidentes de
seguridad de la información

 Reporte gestión de usuarios

 Solicitud de acceso a
información

X

X

X
X

.PDF

.PDF

.PDF
.PDF, .EML

A-TIC-029

A-TIC-029.082

PLANES Y PROGRAMAS
INSTITUCIONALES
Plan Estratégico de Tecnologías
de la Información (PETI)

 Plan Estratégico de
Tecnologías de la
información (PETI)

 Catálogo de servicios
tecnológicos

3 0 X

X

X

.PDF

.PDF

Subserie de valor administrativo y de conservación
permanente porque refleja la forma en que la
entidad planeó, diseñó e implementó su
infraestructura de hardware y software para
gestionar y administrar su información generada
por medios electrónicos los expedientes originales
se deben digitalizar y se les debe aplicar el proceso
de conservación y preservación para
documentación de conservación permanente.

A-TIC-030
A-TIC-030.088

POLÍTICAS
Política para la Gestión de las
Tecnologías de la Información y
Comunicaciones

 Política para la gestión de
las Tecnologías de la
Información y
Comunicaciones

 Acta de aprobación

3 0 X

X

X

.PDF

.PDF

Subserie de valor administrativo y de conservación
permanente porque refleja las características para
facilitar la gestión, la adquisición, implementación
y mantenimiento de todos los servicios y
configuración de las Tecnologías de Información y
Comunicaciones (TIC), requeridas para los
procesos de la entidad.

A-TIC-030
A-TIC-030.086

POLÍTICAS
Política de Seguridad y
Privacidad de la Información

3 0 X

Subserie de valor administrativo y de conservación
permanente porque se constituye en un insumo
fundamental del Modelo de Seguridad y Privacidad

141

CÓDIGO
(SERIE –

SUBSERIE)

SERIES, SUBSERIES Y TIPOS
DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN FINAL SOPORTE
FORMATO
(SOPORTE

EC)
PROCEDIMIENTO

AG AC CT E D S P EC

 Política de Seguridad y
Privacidad de la Información

 Acta de aprobación

X

X

.PDF

.PDF

de la Información de la Comisión de la Verdad y se
convierten en la base para la implantación de los
controles, procedimientos, guías y estándares
definidos.

A-TIC-030
A-TIC-030.084

POLÍTICAS
Política de Acceso a la
Información Pública

 Política de Seguridad y
Privacidad de la Información

 Acta de aprobación

3 0 X

X

X

.PDF

.PDF

Subserie de valor administrativo y de conservación
permanente, porque establece el marco en el cual
se asegura que la información se encuentra
calificada y será accedida por las personas
autorizadas en cumplimiento a sus funciones.

A-TIC-030
A-TIC-030.084

POLÍTICAS
Política de Tratamiento de
Datos Personales

 Política de tratamiento de
datos personales

 Acta de aprobación

3 0 X

X

X

.PDF

.PDF

Subserie de valor administrativo y de conservación
permanente, porque establece los criterios que
permitan garantizar la seguridad, privacidad y
tratamiento de los datos personales tratados por
la Comisión de la Verdad, asegurando la adecuada
recolección, almacenamiento, uso, circulación,
supresión, contraste, verificación, disociación,
anonimización y divulgación.

CONVENCIONES

AG = Archivo Gestión
AC = Archivo Central

CT = Conservación Total
E = Eliminación

D =Digitalización
S = Selección

P = Papel
EC = Electrónico

Fuente: Propia

142

Tabla 16. Tabla de Retención Documental – Área Financiera

 TABLA DE RETENCIÓN DOCUMENTAL

COMISIÓN PARA EL ESCLARECIMIENTO DE LA VERDAD, LA CONVIVENCIA Y LA NO REPETICIÓN

UNIDAD ADMINISTRATIVA Dirección Administrativa y Financiera

OFICINA PRODUCTORA Área Financiera

CÓDIGO DEPENDENCIA A-F

(SERIE –
SUBSERIE)

SERIES, SUBSERIES Y TIPOS
DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN FINAL SOPORTE
FORMATO

(SOPORTE EC)
PROCEDIMIENTO

AG AC CT E D S P EC

A-F-001
A-F-001.006

ACTAS
Actas de Comité Técnico de
Sostenibilidad del Sistema
Contable

 Citación a sesión del Comité

 Acta Comité

 Listado de asistencia

1 1 X

X
X
X

.EML
.PDF
.PDF

Subserie de valor administrativo y de
conservación total. Su contenido facilitará el
conocimiento del desarrollo de la función
contable de la entidad. Los documentos
producto de cada reunión de Comité, deben
ser digitalizados una vez se suscriba el acta
correspondiente. A los expedientes originales,
se les debe aplicar el proceso de conservación
y preservación para documentación de
conservación permanente. Ley 962 de 2005.

143

(SERIE –
SUBSERIE)

SERIES, SUBSERIES Y TIPOS
DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN FINAL SOPORTE
FORMATO

(SOPORTE EC)
PROCEDIMIENTO

AG AC CT E D S P EC

A-F-006
A-F-006.013

CERTIFICACIONES
Certificados de Ingresos y
Retenciones

 Certificado de ingresos y
retenciones.
 2 8 X

X

.PDF

Subserie de valor contable. En virtud del
Decreto 624 de 1989, "Por el cual se expide el
Estatuto Tributario de los Impuestos
Administrados por la Dirección General de
Impuestos Nacionales, Artículo 379. Contenido
del certificado de ingresos y retenciones, que
relaciona el monto de las retenciones
practicadas por el agente retenedor (CEV).
No se evidencian valores secundarios,
cumplido el tiempo de retención en archivo
Central, se realizará la eliminación dando
aplicación al procedimiento establecido por la
CEV.

A-F-010
A-F-010.017

CONCILIACIONES
Conciliaciones Bancarias

 Conciliación bancaria

 Extracto bancario

 Auxiliar detallado – SIIF

 Boletín de bancos

1 9 X

X
X
X
X

.PDF

.PDF
.XLSX
.PDF

Subserie de valor contable. Su información se
encuentra compilada en los libros contables, en
concordancia con la Ley 962 de 2005 "Por la
cual se dictan disposiciones sobre
racionalización de trámites y procedimientos
administrativos de los organismos y entidades
del Estado y de los particulares que ejercen
funciones públicas o prestan servicios
públicos". Una vez finalizado el periodo de
retención en el archivo central, se debe
eliminar de acuerdo a los procedimientos
aprobados por la CEV.

A-F-010
A-F-010.021

CONCILIACIONES
Conciliaciones de Recursos
Físicos

 Conciliación recursos físicos

1 9 X

X
X

.PDF
.EML

Subserie de valor contable. Su información se
encuentra compilada en los libros contables, en
concordancia con lo establecido en la Ley 962
de 2005 "Por la cual se dictan disposiciones
sobre racionalización de trámites y
procedimientos administrativos de los

144

(SERIE –
SUBSERIE)

SERIES, SUBSERIES Y TIPOS
DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN FINAL SOPORTE
FORMATO

(SOPORTE EC)
PROCEDIMIENTO

AG AC CT E D S P EC

 Reporte área de recursos
físicos

 Auxiliar detallado - SIIF

X

.XLSX

organismos y entidades del Estado y de los
particulares que ejercen funciones públicas o
prestan servicios públicos", una vez finalizado
el periodo de retención en el archivo central se
debe eliminar de acuerdo a los procedimientos
aprobados por la CEV.

A-F-010
A-F-010.018

CONCILIACIONES
Conciliaciones Incapacidades y
Licencias de Maternidad

 Conciliación incapacidades y
licencias de maternidad

 Reporte área Talento
Humano (EPS)

 Auxiliar detallado – SIIF

 Comunicación oficial

1 9 X

X

X

X
X

.PDF

.PDF

.XLSX
.PDF

Subserie de valor contable. Su información se
encuentra compilada en los libros contables; en
concordancia con la Ley 962 de 2005 "Por la
cual se dictan disposiciones sobre
racionalización de trámites y procedimientos
administrativos de los organismos y entidades
del Estado y de los particulares que ejercen
funciones públicas o prestan servicios
públicos", una vez finalizado el periodo de
retención en el archivo central se debe eliminar
de acuerdo a los procedimientos aprobados
por la CEV.

A-F-010
A-F-010.019

CONCILIACIONES
Conciliaciones Operaciones
Recíprocas

 Conciliación recursos físicos

 Auxiliar detallado – SIIF

1 9 X

X
X

.PDF
.XLSX

Subserie de valor contable. Su información se
encuentra compilada en los libros contables, en
concordancia con lo establecido en la Ley 962
de 2005 "Por la cual se dictan disposiciones
sobre racionalización de trámites y
procedimientos administrativos de los
organismos y entidades del Estado y de los
particulares que ejercen funciones públicas o
prestan servicios públicos", una vez finalizado
el periodo de retención en el archivo central se
debe eliminar de acuerdo a los procedimientos
aprobados por la CEV.

145

(SERIE –
SUBSERIE)

SERIES, SUBSERIES Y TIPOS
DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN FINAL SOPORTE
FORMATO

(SOPORTE EC)
PROCEDIMIENTO

AG AC CT E D S P EC

A-F-010
A-F-010.020

CONCILIACIONES
Conciliaciones Procesos
Judiciales

 Conciliación Procesos
Judiciales

 Reporte de Procesos
Jurídicos

 Auxiliar detallado – SIIF

1 9 X

X

X

X

.PDF

.PDF

.XLSX

Subserie de valor contable. Su información se
encuentra compilada en los libros contables, en
concordancia con lo establecido en la Ley 962
de 2005 "Por la cual se dictan disposiciones
sobre racionalización de trámites y
procedimientos administrativos de los
organismos y entidades del Estado y de los
particulares que ejercen funciones públicas o
prestan servicios públicos", una vez finalizado
el periodo de retención en el archivo central se
debe eliminar de acuerdo a los procedimientos
aprobados por la CEV.

A-F-012
A-F-012.030

DECLARACIONES TRIBUTARIAS
Declaraciones Tributarias
Nacionales

 Formulario de Retención en
la Fuente

 Reporte recaudo estampilla
MinEducación

 Reporte recaudo por
clasificar.

 Impuestos

 Listado de deducciones –
SIIF

 Pago por compensación –
SIIF

 Recibos de pago – DIAN

 Contribuciones a Fonsecon y
estampilla Pro universidad

1 5 X

X

X

X

X
X

X

X
X

.PDF

.XLSX

.PDF

.PDF
.XLSX

.XLSX

.PDF
.PDF

Subserie de valor fiscal, en concordancia con lo
establecido en el Decreto 624 de 1989 "Por el
cual se expide el Estatuto Tributario de los
Impuestos Administrados por la Dirección
General de Impuestos Nacionales" Artículo
632. Deber de conservar informaciones y
pruebas. Finalizado el período de retención en
el archivo central, se elimina de acuerdo con los
procedimientos de eliminación de documentos
físicos y electrónicos aprobados por la CEV.

146

(SERIE –
SUBSERIE)

SERIES, SUBSERIES Y TIPOS
DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN FINAL SOPORTE
FORMATO

(SOPORTE EC)
PROCEDIMIENTO

AG AC CT E D S P EC

A-F-012
A-F-012.029

DECLARACIONES TRIBUTARIAS
Declaraciones Tributarias
Distritales

 Formulario de Retenciones
de Impuesto de industria,
comercio, avisos y tablero -
RETEICA

 Formulario de Impuesto
Predial

 Conciliación de impuestos

 Liquidación pago

 Orden de pago

 Comunicación oficial

1 5 X

X

X

X
X
X
X

.PDF

.PDF

.PDF

.PDF

.PDF

.PDF

Subserie de valor fiscal. Finalizado el período de
retención en el archivo central, se elimina de
acuerdo con los procedimientos de eliminación
de documentos físicos y electrónicos
aprobados por la CEV.
Decreto 352 de 2002 "Por el cual se compila y
actualiza la normativa sustantiva tributaria
vigente, incluyendo las modificaciones
generadas por la aplicación de nuevas normas
nacionales que se deban aplicar a los tributos
del Distrito Capital, y las generadas por
acuerdos del orden distrital."
Decreto 807 de 1993 "Por el cual se armonizan
el procedimiento y la administración de los
tributos distritales con el Estatuto Tributario
Nacional y de dictan otras disposiciones."

A-F-013

ESTADOS FINANCIEROS

 Acta de publicación

 Estado de situación
financiera

 Estado de resultados

 Estado de cambios en el
patrimonio.

 Notas a los estados
financieros

 Información contable
pública CHIP

1 9 X

X
X

X
X

X

X

X

.PDF

.PDF

.PDF

.PDF

.PDF

.PDF

.PDF

Subserie de valor contable. Documentos que
compilan la actividad contable de la Comisión,
de acuerdo con lo establecido en el Decreto
410 de 1971 "Por el cual se expide el Código de
Comercio", Artículo 48. Conformidad de libros
y papeles del comerciante a las normas
comerciales - medios para el asiento de
operaciones. Artículo 60. Conservación de los
libros y papeles contables - reproducción
exacta; una vez cumplido el tiempo de
retención, se conservan en su totalidad ya que
informan sobre el desempeño en la
administración de los recursos que le fueron

147

(SERIE –
SUBSERIE)

SERIES, SUBSERIES Y TIPOS
DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN FINAL SOPORTE
FORMATO

(SOPORTE EC)
PROCEDIMIENTO

AG AC CT E D S P EC

 Certificación de Estados
Financieros

entregados para atender su misión. Se aplica
cambio de soporte para la documentación en
soporte análogo teniendo en cuenta lo
estipulado en el Plan de Preservación Digital a
Largo Plazo.

A-F-012
A-F-017-037

INFORMES
Informes de Ejecución
Presupuestal

 Informe de ejecución
presupuestal

 Ejecuciones presupuestales
de SIIF

1 9 X

X

X

.PDF

.XLSX

Subserie de valor contable. Se conserva
totalmente, ya que da cuenta de la eficiencia en
la ejecución del presupuesto asignado a la
Comisión para el desarrollo de su misión.
Decreto 111 de 1996 "Por el cual se compilan
la Ley 38 de 1989, la Ley 179 de 1994 y la Ley
225 de 1995 que conforman el estatuto
orgánico del presupuesto"

A-F-017
A-F-017-036

INFORMES
Informes a Entes de Control

 Comunicación oficial

 Informe

 Anexos

 Información Exógena -
Nacional

 Información Exógena –
Distrital

1 9 X

X
X
X
X

X

.PDF

.PDF

.PDF

.PDF

.PDF

Subserie de valor fiscal. Cumplido el período de
retención en el archivo central, se elimina de
acuerdo con los procedimientos de eliminación
de documentos físicos y electrónicos
aprobados por la CEV.

A-F-017
A-F-017-038

INFORMES
Informes de Gestión

 Comunicación oficial

5 0 X

X

.PDF

Subserie de valor administrativo. Conforme al
soporte o medio en que se generen, se deben
eliminar mediante picado industrial o aplicar
borrado seguro, como parte las labores previas

148

(SERIE –
SUBSERIE)

SERIES, SUBSERIES Y TIPOS
DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN FINAL SOPORTE
FORMATO

(SOPORTE EC)
PROCEDIMIENTO

AG AC CT E D S P EC

 Informe

 Anexos

X
X

.PDF

.PDF
a la finalización de actividades de la Comisión,
porque los originales hacen parte de los
antecedentes para conformar el informe de
gestión anual que consolida la Oficina de
Planeación.

A-F-019
A-F-019-05

INVENTARIOS
Inventarios Documentales

 Comunicación oficial

 Inventario documental de
transferencias

 Acta protocolización
transferencia

5 0 X

X
X

X

.PDF

.PDF

.PDF

Subserie de valor administrativo. Conforme al
soporte o medio en que se generen se deben
eliminar mediante picado industrial o aplicar
borrado seguro, como parte las labores previas
a la finalización de actividades de la Comisión,
porque los originales están a cargo del Área de
Gestión Documental.

A-F-021
A-F-021-051

LIBROS CONTABLES
Libro Diario

 Reporte Consolidado Libro
Diario - SIIF

1 9 X

X

.PDF

Subserie de valor contable. Su información se
encuentra condensada en los estados
financieros, en concordancia con lo establecido
en la Ley 962 de 2005 "Por la cual se dictan
disposiciones sobre racionalización de trámites
y procedimientos administrativos de los
organismos y entidades del Estado y de los
particulares que ejercen funciones públicas o
prestan servicios públicos". Una vez finalizado
el período de retención en el archivo central, se
debe eliminar de acuerdo a los procedimientos
aprobados por la CEV.

A-F-021
A-F-021-052

LIBROS CONTABLES
Libro Mayor

 Libro Mayor de Saldos y
Movimientos - SIIF

1 9 X

X

.PDF

Subserie de valor contable, de conservación
total ya que registra la historia del desarrollo de
la función contable de la Comisión. Se les debe
aplicar el proceso de conservación y
preservación para documentación de

149

(SERIE –
SUBSERIE)

SERIES, SUBSERIES Y TIPOS
DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN FINAL SOPORTE
FORMATO

(SOPORTE EC)
PROCEDIMIENTO

AG AC CT E D S P EC

conservación total, conforme los
procedimientos establecidos en la Comisión de
la Verdad. Ley 962 de 2005 "Por la cual se
dictan disposiciones sobre racionalización de
trámites y procedimientos administrativos de
los organismos y entidades del Estado y de los
particulares que ejercen funciones públicas o
prestan servicios públicos"

A-F-025

A-F-025-12

OPERACIONES
PRESUPUESTALES
Certificados de Disponibilidad
Presupuestal

 Solicitud de Certificación de
Disponibilidad Presupuestal

 Solicitud de Modificación de
Certificado de
Disponibilidad Presupuestal

 Certificado de
Disponibilidad Presupuestal
- CDP

1 9 X

X

X

X

.PDF

.PDF

.PDF

Subserie de valor contable. El consecutivo que
conserva el área, corresponde a la primera
copia del documento, el original se conserva en
el expediente que genera el certificado.
Cumplido el período de retención en el archivo
central, se elimina de acuerdo con los
procedimientos de eliminación de documentos
físicos y electrónicos aprobados por la CEV.

A-F-025

A-F-025-025

OPERACIONES
PRESUPUESTALES
Constitución Rezago
Presupuestal

 Solicitud de constitución de
reserva presupuestal

 Listado de compromisos de
reserva

1 9 X

X

X

.PDF

.PDF

Subserie de valor contable. Finalizado el
período de retención en el archivo central, se
elimina de acuerdo con los procedimientos de
eliminación de documentos físicos y
electrónicos aprobados por la CEV. Decreto
111 de 1996 "Por el cual se compilan la Ley 38
de 1989, la Ley 179 de 1994 y la Ley 225 de
1995 que conforman el estatuto orgánico del
presupuesto".

150

(SERIE –
SUBSERIE)

SERIES, SUBSERIES Y TIPOS
DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN FINAL SOPORTE
FORMATO

(SOPORTE EC)
PROCEDIMIENTO

AG AC CT E D S P EC

 Reporte SIIF de Cuentas por
Pagar

X . XLXS

A-F-025

A-F-025-059

OPERACIONES
PRESUPUESTALES
Modificaciones a Compromisos
Presupuestales

 Comunicación oficial

 Solicitud de Viáticos, Gastos
de Viaje y Desplazamiento

 Liberación de saldos

 .

1 9 X

X
X

X

.PDF

.PDF

.PDF

Subserie de valor contable. Cumplido el
periodo de retención en el archivo central se
elimina de acuerdo con los procedimientos de
eliminación de documentos físicos y
electrónicos aprobados por la CEV. Decreto
111 de 1996 "Por el cual se compilan la Ley 38
de 1989, la Ley 179 de 1994 y la Ley 225 de
1995 que conforman el estatuto orgánico del
presupuesto".

A-F-025

A-F-025-101

OPERACIONES
PRESUPUESTALES
Traslados Presupuestales
Internos

 Solicitud de modificación
presupuestal

 Reporte de créditos y contra
créditos SIIF

1 9 X

X

X

.PDF

.PDF

Subserie de valor contable. Cumplido el
período de retención en el archivo central, se
elimina de acuerdo con los procedimientos de
eliminación de documentos físicos y
electrónicos aprobados por la CEV. Decreto
111 de 1996 "Por el cual se compilan la Ley 38
de 1989, la Ley 179 de 1994 y la Ley 225 de
1995 que conforman el estatuto orgánico del
presupuesto".

151

(SERIE –
SUBSERIE)

SERIES, SUBSERIES Y TIPOS
DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN FINAL SOPORTE
FORMATO

(SOPORTE EC)
PROCEDIMIENTO

AG AC CT E D S P EC

A-F-025
A-F-025-100

ÓRDENES PRESUPUESTALES
Traslados Presupuestales
Externos

 Solicitud de traslado

 Justificación técnico-
económica

 Solicitud del SIIF

 CDP de modificación

 Resolución de traslado

 Concepto previo y favorable
DNP

1 9 X

X
X

X
X
X
X

.PDF

.PDF

.PDF

.PDF

.PDF

.PDF

Subserie de valor contable. Cumplido el
período de retención en el archivo central, se
elimina de acuerdo con los procedimientos de
eliminación de documentos físicos y
electrónicos aprobados por la CEV. Decreto
111 de 1996 "Por el cual se compilan la Ley 38
de 1989, la Ley 179 de 1994 y la Ley 225 de
1995 que conforman el estatuto orgánico del
presupuesto".

A-F-026
A-F-026-061

ÓRDENES DE PAGO
Órdenes de Pago de Nómina -
Aportes Patronales e
Inherentes

 Soporte de liquidación de
nómina

 Convertidor pagos masivos
de nómina - SIIF

 Listado de compromisos,
obligaciones y pagos - SIIF

 Planilla de seguridad social -
Nómina pública

 Planilla de seguridad social -
Nómina privada

 Fondo Nacional del Ahorro -
Nómina Pública

1 79 X

X

X

X

X

X

X

X

.PDF

.XLSX

.XLSX

.PDF
.

XLSX

.XLSX

.XLSX

Subserie de valor contable. Contiene datos
públicos clasificados de los servidores que
estuvieron vinculados a la Comisión. Registran
datos que pueden aclarar información sobre las
historias prestacionales de los servidores de la
Comisión. Cumplido el tiempo de retención en
la etapa de gestión, se digitalizan los soportes
análogos en concordancia con el Plan de
Preservación digital a largo plazo, con fines de
préstamo y consulta. Cumplido el período de
retención en archivo central, deben eliminarse
en concordancia con los procedimientos
establecidos por la CEV.

152

(SERIE –
SUBSERIE)

SERIES, SUBSERIES Y TIPOS
DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN FINAL SOPORTE
FORMATO

(SOPORTE EC)
PROCEDIMIENTO

AG AC CT E D S P EC

 Pago de cesantías - Nómina
Privada

 Listado de deducciones - SIIF

 Listados de compromisos,
obligaciones y pagos - SIIF

 Orden de pago no
presupuestal

 Conciliación de seguridad
social.

X
X

X

X

.XLSX

.XLSX

.XLSX

.PDF

A-F-026
A-F-026-062

ÓRDENES DE PAGO
Órdenes de Pagos a
Contratistas y Proveedores

 Cumplido de pago

 Anexos

 Factura

 Informe final para pago

 Obligación presupuestal

 Anexo SIIF

 Orden de pago

 Certificación de condición
de pensionado

 Certificado aportes
voluntarios a Pensión

 Deducible base de
retención

 Certificación de
dependientes económicos

1 9 X

X
X
X
X
X
X
X

X

X

X

X

X

.PDF

.PDF

.PDF

.PDF

.PDF

.PDF

.PDF

.PDF

.PDF

.PDF

.PDF

.PDF

Subserie de valor contable. Su información se
encuentra compilada en los libros contables, en
concordancia con lo establecido en la Ley 962
de 2005 "Por la cual se dictan disposiciones
sobre racionalización de trámites y
procedimientos administrativos de los
organismos y entidades del Estado y de los
particulares que ejercen funciones públicas o
prestan servicios públicos". Una vez finalizado
el período de retención en el archivo central, se
debe eliminar de acuerdo a los procedimientos
aprobados por la CEV.

153

(SERIE –
SUBSERIE)

SERIES, SUBSERIES Y TIPOS
DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN FINAL SOPORTE
FORMATO

(SOPORTE EC)
PROCEDIMIENTO

AG AC CT E D S P EC

 Certificación de la entidad
financiera de su cuenta
AFC

 Certificación intereses de
vivienda del año anterior

 Certificación de pago
medicina prepagada del
año anterior

 Comunicación oficial.

X

X

X

.PDF

.PDF

.PDF

A-F-026
A-F-026-063

ÓRDENES DE PAGO
Órdenes de Pagos de
Legalizaciones de Viaje

 Solicitud de viaje y
transporte

 Registro Presupuestal -
SIIF

 Soportes de gastos

 Obligación presupuestal

 Orden de pago - SIIF

 Resolución comisiones
internacionales

 Comunicación oficial

1 9 X

X

X

X
X
X
X

X

.PDF

.PDF

.PDF
.XLSX
.PDF
.PDF

.PDF

Subserie de valor contable. Su información se
encuentra compilada en los libros contables, en
concordancia con lo establecido en la Ley 962
de 2005 "Por la cual se dictan disposiciones
sobre racionalización de trámites y
procedimientos administrativos de los
organismos y entidades del Estado y de los
particulares que ejercen funciones públicas o
prestan servicios públicos". Una vez finalizado
el período de retención en el archivo central, se
debe eliminar de acuerdo a los procedimientos
aprobados por la CEV.

A-F-026
A-F-026-064

ÓRDENES DE PAGO
Órdenes de Pagos de Servicios
Públicos - Impuesto predial -
Cuota de Auditaje y Otros

 Factura

 Registro Presupuestal - SIIF

1 9 X

X
X
X

.PDF

.PDF

.PDF

Subserie de valor contable. Contiene datos
públicos clasificados de los servidores que
estuvieron vinculados a la Comisión. Registran
datos que pueden aclarar información sobre las
historias prestacionales de los servidores de la
Comisión. Cumplido el tiempo de retención en
la etapa de gestión, se digitalizan los soportes
análogos en concordancia con el Plan de

154

(SERIE –
SUBSERIE)

SERIES, SUBSERIES Y TIPOS
DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN FINAL SOPORTE
FORMATO

(SOPORTE EC)
PROCEDIMIENTO

AG AC CT E D S P EC

 Obligación presupuestal

 Orden de pago - SIIF

 Resolución cuota auditaje

 Comunicación oficial

X
X
X

.XLSX
.PDF
.PDF

Preservación digital a largo plazo, con fines de
préstamo y consulta. Cumplido el período de
retención en archivo central, deben eliminarse
en concordancia con los procedimientos
establecidos por la CEV.

A-F-026
A-F-026-060

ÓRDENES DE PAGO
Órdenes de Pago Caja Menor

 Resolución apertura,
reembolso o de cierre

 Legalización de egresos de
caja SIIF

 Comprobante de egreso

 Facturas

 Cuentas de cobro

 Informe ejecución de la
caja menor SIIF

 CDP de reembolso

 Registro presupuestal del
reembolso

 Obligación de reembolso

 Orden de pago del
reembolso.

1 9 X

X

X

X
X
X
X

X
X

X
X

.PDF

.PDF

.PDF

.PDF

.PDF

.PDF

.PDF

.PDF

.PDF

.PDF

Subserie de valor contable. Su información se
encuentra compilada en los libros contables, en
concordancia con lo establecido en la Ley 962
de 2005 "Por la cual se dictan disposiciones
sobre racionalización de trámites y
procedimientos administrativos de los
organismos y entidades del Estado y de los
particulares que ejercen funciones públicas o
prestan servicios públicos". Una vez finalizado
el periodo de retención en el archivo central, se
debe eliminar de acuerdo a los procedimientos
aprobados por la CEV.

A-F-032

PROGRAMA ANUAL
MENSUALIZADO DE CAJA (PAC)

 Solicitudes mensuales 1 3 X

X
X

.PDF
.XLXS

Serie de valor contable y administrativo.
Teniendo en cuenta lo preceptuado por el
Banco Terminológico del AGN, la
documentación representa la programación,
administración, verificación y aprobación del
monto máximo mensual de fondos disponibles
para el gasto en la Comisión. Su información se

155

(SERIE –
SUBSERIE)

SERIES, SUBSERIES Y TIPOS
DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN FINAL SOPORTE
FORMATO

(SOPORTE EC)
PROCEDIMIENTO

AG AC CT E D S P EC

 Programa Anual
Mensualizado de Caja
(PAC)

 Reporte de PAC

X

.XLXS

consolida en los Estados Financieros. Cumplido
el tiempo de retención, se elimina en
concordancia con el procedimiento aprobado
por la entidad.

CONVENCIONES

AG = Archivo Gestión
AC = Archivo Central

CT = Conservación Total
E = Eliminación

D =Digitalización
S = Selección

P = Papel
EC= Electrónico

Fuente: Propia

156

Tabla 17. Tabla de Retención Documental – Dirección de Territorios

 TABLA DE RETENCIÓN DOCUMENTAL

COMISIÓN PARA EL ESCLARECIMIENTO DE LA VERDAD, LA CONVIVENCIA Y LA NO REPETICIÓN

UNIDAD ADMINISTRATIVA Presidencia

OFICINA PRODUCTORA Dirección de Territorios

CÓDIGO DEPENDENCIA DI-T

CÓDIGO
(SERIE –

SUBSERIE)

SERIES, SUBSERIES Y TIPOS
DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN FINAL SOPORTE FORMATO
(SOPORTE EC)

PROCEDIMIENTO

AG AC CT E D S P EC

DI-T-009
DI-T-009.016

CONCEPTOS
Conceptos Técnicos

 Solicitud concepto

 Concepto técnico

 Comunicación oficial

1 4 X

X

X
X
X

.PDF

.PDF

.PDF

Subserie misional de valor técnico y conservación
total, en cumplimiento del artículo 5 de la
Circular Externa No. 003 de 2015 del AGN, que
determina que se debe conservar
permanentemente en su formato original, las
series documentales de carácter misional
(correspondientes a la razón de ser de la
entidad). Los conceptos técnicos reflejan las
características o especificaciones técnicas que
brinda la Dirección de Territorios de acuerdo al
desarrollo de sus actividades. Estos documentos
poseen valor para la investigación por lo cual se
debe garantizar la conservación total. A los
expedientes originales se les debe aplicar el
proceso de conservación o preservación para
documentación de conservación permanente.
Acuerdo AGN 004/15, Protocolo de Archivos de
Derechos Humanos, Ley 588/17.

157

CÓDIGO
(SERIE –

SUBSERIE)

SERIES, SUBSERIES Y TIPOS
DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN FINAL SOPORTE FORMATO
(SOPORTE EC)

PROCEDIMIENTO

AG AC CT E D S P EC

DI-T-014
DI-T-014.031

ESTRATEGIAS
Estrategias de Articulación con
el SIVJRNR

 Acta de reunión o comité

 Invitación

 Informe

 Comunicación oficial

 Comunicación de
Comunicación oficial
traslado por competencia

1
9

X

X

X
X
X
X
X

.PDF

.PDF

.PDF

.PDF

.PDF

Subserie misional de valor técnico y conservación
total, en cumplimiento del artículo 5 de la
Circular Externa No. 003 de 2015 del AGN, que
determina que se debe conservar
permanentemente en su formato original, las
series documentales de carácter misional
(correspondientes a la razón de ser de la
entidad). Registra cómo la Dirección, en
desarrollo de sus competencias, interactuó de
manera coordinada con las entidades que
integran del SIVJRNR y aportó al logro de los
objetivos del Sistema. Se debe conformar un
expediente para cada una de las entidades que
integran el Sistema. Se debe aplicar el proceso de
conservación o preservación para
documentación de conservación permanente.
Acuerdo AGN 004/15, Protocolo de Archivos de
Derechos Humanos, Ley 588/17.

DI-T-014
DI-T-014.032

ESTRATEGIAS
Estrategias de Comunicación,
Pedagogía y Divulgación en los
Territorios

 Convocatoria

 Invitación

 Agenda

 Lista de asistencia

 Comunicación delegación
representación de la
Presidencia

 Comunicación oficial

1

4

X

X

X
X
X
X
X

X
X

.PDF
.PDF
.PDF
.PDF
.PDF

.PDF
.JPG, .MP4

Subserie misional de valor técnico y conservación
total, en cumplimiento del artículo 5 de la
Circular Externa No. 003 de 2015 del AGN, que
determina que se debe conservar
permanentemente en su formato original, las
series documentales de carácter misional
(correspondientes a la razón de ser de la
entidad). Registra el relacionamiento de la
entidad, tanto interna como externamente para
el cumplimiento de sus objetivos misionales. En
el caso de actividades de carácter externos y en
los que participen personas protegidas y víctimas
que tengan riesgos potenciales de seguridad
porque estos expedientes deben tener

158

CÓDIGO
(SERIE –

SUBSERIE)

SERIES, SUBSERIES Y TIPOS
DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN FINAL SOPORTE FORMATO
(SOPORTE EC)

PROCEDIMIENTO

AG AC CT E D S P EC

 Registro audiovisual
/fotográfico

 Autorización de uso de
imagen

 Presentación y material de
apoyo

 Memoria de la actividad

X

X

X

.PDF

.PDF, .PPT

.PDF

tratamiento para documentos públicos
clasificados, deben conformarse expedientes
separados de los eventos en que participen. Así
mismo, estos documentos registran la
participación y pronunciamientos del presidente
y sus delegados en actividades a los que fueron
convocados. Los documentos producto de cada
actividad y generados en soporte papel, deben
ser digitalizados. A los expedientes originales se
les debe aplicar el proceso de conservación y
preservación para documentación de
conservación permanente. Acuerdo AGN
004/15, Protocolo de Archivos de Derechos
Humanos, Ley 588/17.

DI-T-017
DI-T-017-038

INFORMES
Informes de Gestión

 Comunicación oficial

 Informe

 Anexos

1 0 X

X
X

 X

.PDF

.PDF

.PDF

Subserie de valor administrativo. Conforme al
soporte o medio en que se generen, se deben
eliminar mediante picado industrial o aplicar
borrado seguro, como parte las labores previas a
la finalización de actividades de la Comisión,
porque los originales hacen parte de los
antecedentes para conformar el informe de
gestión anual que consolida la Oficina de
Planeación.

DI-T-017
DI-T-017-047

INFORMES
Informes Técnicos

 Comunicación oficial

 Informe

 Anexos

5 0 X

X
X

 X

.PDF

.PDF

.PDF

Subserie misional de valor técnico y conservación
total, en cumplimiento del artículo 5 de la
Circular Externa No. 003 de 2015 del AGN, que
determina que se debe conservar
permanentemente en su formato original, las
series documentales de carácter misional
(correspondientes a la razón de ser de la
entidad). Evidencia el análisis de información
recolectada en territorio y se emite algún

159

CÓDIGO
(SERIE –

SUBSERIE)

SERIES, SUBSERIES Y TIPOS
DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN FINAL SOPORTE FORMATO
(SOPORTE EC)

PROCEDIMIENTO

AG AC CT E D S P EC

concepto, sobre el cual, se brinda una
retroalimentación o se derivan decisiones.
A los expedientes originales se les debe aplicar el
proceso de conservación y preservación para
documentación de conservación permanente.
Acuerdo AGN 004/15, Protocolo de Archivos de
Derechos Humanos, Ley 588/17.

DI-T-017
DI-T-017-035

INFORMES
Informes de Seguimiento al
Objetivo de Esclarecimiento

 Informe rutas de
investigación

 Informe balance de
investigación y proceso de
reconocimiento

 Matriz bibliográfica

 Relatoría

 Guía metodológica

 Informe de hallazgos e
hipótesis

 Acta de reunión o comité

 Consentimiento informado

 Listado de asistencia

 Registro audiovisual /
fotográfico

1 4 X

X

X

X

X

X
X
X
X

X
X
X
X

.PDF

.PDF

.XLSX
.PDF
.PDF
.PDF

.PDF
.PDF
.PDF

.JPG, .MP4

Subserie misional de valor técnico y conservación
total, en cumplimiento del artículo 5 de la
Circular Externa No. 003 de 2015 del AGN, que
determina que se debe conservar
permanentemente en su formato original, las
series documentales de carácter misional
(correspondientes a la razón de ser de la
entidad). Busca documentar la promoción y
contribución al reconocimiento de las víctimas
como ciudadanos y ciudadanas que vieron sus
derechos vulnerados y como sujetos políticos de
importancia para la transformación del país; el
reconocimiento voluntario de responsabilidades
individuales y colectivas por parte de todos
quienes de manera directa o indirecta
participaron en el conflicto como una
contribución a la verdad, a la justicia, a la
reparación y a la no repetición; y en general el
reconocimiento por parte de toda la sociedad de
ese legado de violaciones e infracciones como
algo que merece el rechazo de todos y que no se
debe ni se puede repetir, manteniendo las
dimensiones de dignificación humana y cívica, en
un contexto extrajudicial. Así mismo, refleja el
seguimiento que la Dirección ejerció en los

160

CÓDIGO
(SERIE –

SUBSERIE)

SERIES, SUBSERIES Y TIPOS
DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN FINAL SOPORTE FORMATO
(SOPORTE EC)

PROCEDIMIENTO

AG AC CT E D S P EC

territorios frente a la ejecución de los planes,
programas y proyectos diseñados para cumplir
con los objetivos misionales. A los expedientes,
se les debe aplicar el proceso de conservación o
preservación para documentación de
conservación permanente. Acuerdo AGN
004/15, Protocolo de Archivos de Derechos
Humanos, Ley 588/17.

DI-T-017
DI-T-017-034

INFORMES
Informes de Seguimiento a los
Objetivos de Diálogo Social

 Caracterización de procesos

 Relatoría

 Listado de asistencia

 Registro audiovisual /
fotográfico

 Acta de reunión o comité

 Memoria del evento

 Informe de sistematización
de procesos

1 4 X

X
X
 X
X

X
X
X

.PDF

.PDF

.PDF
.JPG, .MP4

.PDF
.PDF
.PDF

Subserie misional de valor técnico y conservación
total, en cumplimiento del artículo 5 de la
Circular Externa No. 003 de 2015 del AGN, que
determina que se debe conservar
permanentemente en su formato original, las
series documentales de carácter misional
(correspondientes a la razón de ser de la
entidad). Refleja el seguimiento que la Dirección
ejerció en los territorios frente a la ejecución de
los planes, programas y proyectos diseñados
para cumplir con los objetivos misionales de
esclarecimiento, reconocimiento, convivencia y
no repetición, en el territorio. A los expedientes,
se les debe aplicar el proceso de conservación o
preservación para documentación de
conservación permanente. Acuerdo AGN
004/15, Protocolo de Archivos de Derechos
Humanos, Ley 588/17.

DI-T-017
DI-T-017-033

INFORMES
Informes de Seguimiento a la
Divulgación Estrategia de
Comunicación Territorial

 Plan de trabajo

1 4 X

X

.PDF

Subserie misional de valor técnico y conservación
total, en cumplimiento del artículo 5 de la
Circular Externa No. 003 de 2015 del AGN, que
determina que se debe conservar
permanentemente en su formato original, las
series documentales de carácter misional

161

CÓDIGO
(SERIE –

SUBSERIE)

SERIES, SUBSERIES Y TIPOS
DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN FINAL SOPORTE FORMATO
(SOPORTE EC)

PROCEDIMIENTO

AG AC CT E D S P EC

 Estrategia de medios

 Producto comunicativo

X
 X

.PDF

.PDF
(correspondientes a la razón de ser de la
entidad). Evidencia como se formularon y
desarrollaron en coordinación con la estrategia
de comunicaciones, las estrategias de
intervención para garantizar el despliegue
territorial de la Comisión. A los expedientes
originales se les debe aplicar el proceso de
conservación o preservación para
documentación de conservación permanente.
Acuerdo AGN 004/15, Protocolo de Archivos de
Derechos Humanos, Ley 588/17.

DI-T-017
DI-T-017-046

INFORMES
Informes de Seguimiento al
Despliegue Territorial

 Plan de trabajo

 Cronograma de trabajo

 Balance de indicadores

 Informe de actividades

1 4 X

X
X
 X
X

.PDF

.PDF

.PDF

.PDF

Subserie misional de valor técnico y conservación
total, en cumplimiento del artículo 5 de la
Circular Externa No. 003 de 2015 del AGN, que
determina que se debe conservar
permanentemente en su formato original, las
series documentales de carácter misional
(correspondientes a la razón de ser de la
entidad). Da cuenta del ejercicio de coordinación
y articulación con los líderes de la Oficinas
Macro-territoriales y territoriales, en el
desarrollo de las diferentes actividades para el
cumplimiento de los objetivos misionales de la
Comisión, así como de la asistencia técnica que la
Dirección prestó a los actores locales para la
ejecución de las mismas en el territorio.
A los expedientes se les debe aplicar el proceso
de conservación o preservación para
documentación de conservación permanente.
Acuerdo AGN 004/15, Protocolo de Archivos de
Derechos Humanos, Ley 588/17.

162

CÓDIGO
(SERIE –

SUBSERIE)

SERIES, SUBSERIES Y TIPOS
DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN FINAL SOPORTE FORMATO
(SOPORTE EC)

PROCEDIMIENTO

AG AC CT E D S P EC

DI-T-019
DI-T-019-05

INVENTARIOS
Inventarios Documentales

 Comunicación oficial

 Inventario documental de
transferencias

 Acta protocolización
transferencia

5 0 X

X
X

X

.PDF

.PDF

.PDF

Subserie de valor administrativo. Conforme al
soporte o medio en que se generen se deben
eliminar mediante picado industrial o aplicar
borrado seguro, como parte las labores previas a
la finalización de actividades de la Comisión,
porque los originales están a cargo del Área de
Gestión Documental.

DI-T-027

DI-T-027-026

PETICIONES, QUEJAS,
RECLAMOS, SUGERENCIAS Y
DENUNCIAS
Consulta de Bases de Datos

 Consulta

 Respuesta

 Anexos

 Comunicación oficial
traslado por competencia

5 0 X

X

X
 X
 X
 X

.PDF

.PDF

.PDF

.PDF

Subserie de valor administrativo y de
conservación permanente porque refleja la
forma en que se relacionó la Comisión con la
ciudadanía y las instituciones. Por cada tipo de
PQRSD conforme a la clasificación asignada en la
Resolución 027 de 2019 y la Resolución 045 de
2020, se deben conformar expedientes
separados. A los expedientes originales se les
debe aplicar el proceso de conservación o
preservación para documentación de
conservación permanente. Resolución CEV
027/19. Los documentos producidos o recibidos
en formato papel, deben ser digitalizados.

DI-T-027

DI-T-027-027

PETICIONES, QUEJAS,
RECLAMOS, SUGERENCIAS Y
DENUNCIAS
Consultas

 Consulta

 Respuesta

 Anexos

 Comunicación oficial
traslado por competencia

5 0 X

X

X
 X
 X
 X

.PDF

.PDF

.PDF

.PDF

Subserie de valor administrativo y de
conservación permanente porque refleja la
forma en que se relacionó la Comisión con la
ciudadanía y las instituciones. Por cada tipo de
PQRSD conforme a la clasificación asignada en la
Resolución 027 de 2019 y la Resolución 045 de
2020, se deben conformar expedientes
separados. A los expedientes originales se les
debe aplicar el proceso de conservación o
preservación para documentación de
conservación permanente. Resolución CEV

163

CÓDIGO
(SERIE –

SUBSERIE)

SERIES, SUBSERIES Y TIPOS
DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN FINAL SOPORTE FORMATO
(SOPORTE EC)

PROCEDIMIENTO

AG AC CT E D S P EC

 027/19. Los documentos producidos o recibidos
en formato papel, deben ser digitalizados.

DI-T-027

DI-T-027-065

PETICIONES, QUEJAS,
RECLAMOS, SUGERENCIAS Y
DENUNCIAS
Petición de Interés General

 Petición

 Respuesta

 Anexos

 Comunicación oficial
traslado por competencia

5 0 X

X

X
X
X
X

.PDF

.PDF

.PDF

.PDF

Subserie de valor administrativo y de
conservación permanente porque refleja la
forma en que se relacionó la Comisión con la
ciudadanía y las instituciones. Por cada tipo de
PQRSD conforme a la clasificación asignada en la
Resolución 027 de 2019 y la Resolución 045 de
2020, se deben conformar expedientes
separados. A los expedientes originales se les
debe aplicar el proceso de conservación o
preservación para documentación de
conservación permanente. Resolución CEV
027/19. Los documentos producidos o recibidos
en formato papel, deben ser digitalizados.

164

CÓDIGO
(SERIE –

SUBSERIE)

SERIES, SUBSERIES Y TIPOS
DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN FINAL SOPORTE FORMATO
(SOPORTE EC)

PROCEDIMIENTO

AG AC CT E D S P EC

DI-T-027

DI-T-027-066

PETICIONES, QUEJAS,
RECLAMOS, SUGERENCIAS Y
DENUNCIAS
Petición de Interés Particular

 Petición

 Respuesta

 Anexos

 Comunicación oficial
traslado por competencia

5 0 X

X

X
X
X
X

.PDF

.PDF

.PDF

.PDF

Subserie de valor administrativo y de
conservación permanente porque refleja la
forma en que se relacionó la Comisión con la
ciudadanía y las instituciones. Por cada tipo de
PQRSD conforme a la clasificación asignada en la
Resolución 027 de 2019 y la Resolución 045 de
2020, se deben conformar expedientes
separados. A los expedientes originales se les
debe aplicar el proceso de conservación o
preservación para documentación de
conservación permanente. Resolución CEV
027/19. Los documentos producidos o recibidos
en formato papel, deben ser digitalizados.

DI-T-027

DI-T-027-067

PETICIONES, QUEJAS,
RECLAMOS, SUGERENCIAS Y
DENUNCIAS
Petición de Organismos de
Control

 Petición

 Respuesta

 Anexos

 Comunicación oficial
traslado por competencia

5 0 X

X

X
 X
 X
 X

.PDF

.PDF

.PDF

.PDF

Subserie de valor administrativo y de
conservación permanente porque refleja la
forma en que se relacionó la Comisión con la
ciudadanía y las instituciones. Por cada tipo de
PQRSD conforme a la clasificación asignada en la
Resolución 027 de 2019 y la Resolución 045 de
2020, se deben conformar expedientes
separados. A los expedientes originales se les
debe aplicar el proceso de conservación o
preservación para documentación de
conservación permanente. Resolución CEV
027/19. Los documentos producidos o recibidos
en formato papel, deben ser digitalizados.

DI-T-027

DI-T-027-068

PETICIONES, QUEJAS,
RECLAMOS, SUGERENCIAS Y
DENUNCIAS
Petición o Solicitud Remitida
por Población Víctima y/o
Desplazada

5 0 X

Subserie de valor administrativo y de
conservación permanente porque refleja la
forma en que se relacionó la Comisión con la
ciudadanía y las instituciones. Por cada tipo de
PQRSD conforme a la clasificación asignada en la
Resolución 027 de 2019 y la Resolución 045 de

165

CÓDIGO
(SERIE –

SUBSERIE)

SERIES, SUBSERIES Y TIPOS
DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN FINAL SOPORTE FORMATO
(SOPORTE EC)

PROCEDIMIENTO

AG AC CT E D S P EC

 Petición

 Respuesta

 Anexos

 Comunicación oficial
traslado por competencia

X

X
 X
 X

X

.PDF

.PDF

.PDF

.PDF

2020, se deben conformar expedientes
separados. A los expedientes originales se les
debe aplicar el proceso de conservación o
preservación para documentación de
conservación permanente. Resolución CEV
027/19. Los documentos producidos o recibidos
en formato papel, deben ser digitalizados.

DI-T-027

DI-T-027-069

PETICIONES, QUEJAS,
RECLAMOS, SUGERENCIAS Y
DENUNCIAS
Petición para Ofrecimiento de
Declaración

 Petición

 Respuesta

 Anexos

 Comunicación oficial
traslado por competencia

5 0 X

X

X
 X
 X

X

.PDF

.PDF

.PDF

.PDF

Subserie de valor administrativo y de
conservación permanente porque refleja la
forma en que se relacionó la Comisión con la
ciudadanía y las instituciones. Por cada tipo de
PQRSD conforme a la clasificación asignada en la
Resolución 027 de 2019 y la Resolución 045 de
2020, se deben conformar expedientes
separados. A los expedientes originales se les
debe aplicar el proceso de conservación o
preservación para documentación de
conservación permanente. Resolución CEV
027/19. Los documentos producidos o recibidos
en formato papel, deben ser digitalizados.

DI-T-027

DI-T-027-070

PETICIONES, QUEJAS,
RECLAMOS, SUGERENCIAS Y
DENUNCIAS
Petición para Solicitud de
Información y/o Documentos

 Petición

 Respuesta

 Anexos

 Comunicación oficial
traslado por competencia

5 0 X

X

X
 X
 X

X

.PDF

.PDF

.PDF

.PDF

Subserie de valor administrativo y de
conservación permanente porque refleja la
forma en que se relacionó la Comisión con la
ciudadanía y las instituciones. Por cada tipo de
PQRSD conforme a la clasificación asignada en la
Resolución 027 de 2019 y la Resolución 045 de
2020, se deben conformar expedientes
separados. A los expedientes originales se les
debe aplicar el proceso de conservación o
preservación para documentación de
conservación permanente. Resolución CEV

166

CÓDIGO
(SERIE –

SUBSERIE)

SERIES, SUBSERIES Y TIPOS
DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN FINAL SOPORTE FORMATO
(SOPORTE EC)

PROCEDIMIENTO

AG AC CT E D S P EC

 027/19. Los documentos producidos o recibidos
en formato papel, deben ser digitalizados.

DI-T-027

DI-T-027-071

PETICIONES, QUEJAS,
RECLAMOS, SUGERENCIAS Y
DENUNCIAS
Petición Relacionada con
Protección de Datos

 Petición

 Respuesta

 Anexos

 Comunicación oficial
traslado por competencia

5 0 X

X

X
 X
 X

X

.PDF

.PDF

.PDF

.PDF

Subserie de valor administrativo y de
conservación permanente porque refleja la
forma en que se relacionó la Comisión con la
ciudadanía y las instituciones. Por cada tipo de
PQRSD conforme a la clasificación asignada en la
Resolución 027 de 2019 y la Resolución 045 de
2020, se deben conformar expedientes
separados. A los expedientes originales se les
debe aplicar el proceso de conservación o
preservación para documentación de
conservación permanente. Resolución CEV
027/19. Los documentos producidos o recibidos
en formato papel, deben ser digitalizados.

167

CÓDIGO
(SERIE –

SUBSERIE)

SERIES, SUBSERIES Y TIPOS
DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN FINAL SOPORTE FORMATO
(SOPORTE EC)

PROCEDIMIENTO

AG AC CT E D S P EC

DI-T-027

DI-T-027-095

PETICIONES, QUEJAS,
RECLAMOS, SUGERENCIAS Y
DENUNCIAS
Solicitud de Copias

 Solicitud

 Respuesta

 Anexos

 Comunicación oficial
traslado por competencia

5 0 X

X

X
X
X
X

.PDF

.PDF

.PDF

.PDF

Subserie de valor administrativo y de
conservación permanente porque refleja la
forma en que se relacionó la Comisión con la
ciudadanía y las instituciones. Por cada tipo de
PQRSD conforme a la clasificación asignada en la
Resolución 027 de 2019 y la Resolución 045 de
2020, se deben conformar expedientes
separados. A los expedientes originales se les
debe aplicar el proceso de conservación o
preservación para documentación de
conservación permanente. Resolución CEV
027/19. Los documentos producidos o recibidos
en formato papel, deben ser digitalizados.

DI-T-027

DI-T-027-096

PETICIONES, QUEJAS,
RECLAMOS, SUGERENCIAS Y
DENUNCIAS
Solicitud de Documentos
Remitidos por Cámara
Legislativa

 Solicitud

 Respuesta

 Anexos

 Comunicación oficial
traslado por competencia

5 0 X

X

X
 X
 X

X

.PDF

.PDF

.PDF

.PDF

Subserie de valor administrativo y de
conservación permanente porque refleja la
forma en que se relacionó la Comisión con la
ciudadanía y las instituciones. Por cada tipo de
PQRSD conforme a la clasificación asignada en la
Resolución 027 de 2019 y la Resolución 045 de
2020, se deben conformar expedientes
separados. A los expedientes originales se les
debe aplicar el proceso de conservación o
preservación para documentación de
conservación permanente. Resolución CEV
027/19. Los documentos producidos o recibidos
en formato papel, deben ser digitalizados.

DI-T-027

DI-T-027-097

PETICIONES, QUEJAS,
RECLAMOS, SUGERENCIAS Y
DENUNCIAS
Solicitud de Periodista

 Solicitud

5 0 X

X

X

.PDF

Subserie de valor administrativo y de
conservación permanente porque refleja la
forma en que se relacionó la Comisión con la
ciudadanía y las instituciones. Por cada tipo de
PQRSD conforme a la clasificación asignada en la
Resolución 027 de 2019 y la Resolución 045 de

168

CÓDIGO
(SERIE –

SUBSERIE)

SERIES, SUBSERIES Y TIPOS
DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN FINAL SOPORTE FORMATO
(SOPORTE EC)

PROCEDIMIENTO

AG AC CT E D S P EC

 Respuesta

 Anexos

 Comunicación oficial
traslado por competencia

X
 X

X

.PDF

.PDF

.PDF

2020, se deben conformar expedientes
separados. A los expedientes originales se les
debe aplicar el proceso de conservación o
preservación para documentación de
conservación permanente. Resolución CEV
027/19. Los documentos producidos o recibidos
en formato papel, deben ser digitalizados.

CONVENCIONES

AG = Archivo Gestión
AC = Archivo Central

CT = Conservación Total
E = Eliminación

D =Digitalización
S = Selección

P = Papel
EC = Electrónico

Fuente: Propia

169

Tabla 18. Tabla de Retención Documental – Oficinas Macroterritoriales

 TABLA DE RETENCIÓN DOCUMENTAL

COMISIÓN PARA EL ESCLARECIMIENTO DE LA VERDAD, LA CONVIVENCIA Y LA NO REPETICIÓN

UNIDAD ADMINISTRATIVA Presidencia

OFICINA PRODUCTORA Dirección de Territorios

CÓDIGO DEPENDENCIA OF-MT

ÓDIGO
(SERIE –

SUBSERIE)

SERIES, SUBSERIES Y TIPOS
DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN FINAL

SOPORTE
FORMATO
(SOPORTE

EC)
PROCEDIMIENTO

AG AC CT E D S P EC

OF-MT-017
OF-MT-017-038

INFORMES
Informes de Gestión

 Comunicación oficial

 Informe

 Anexos

1 0 X

X
X

 X

.PDF

.PDF

.PDF

Subserie de valor administrativo. Conforme al
soporte o medio en que se generen, se deben
eliminar mediante picado industrial o aplicar
borrado seguro, como parte las labores previas a la
finalización de actividades de la Comisión, porque los
originales hacen parte de los antecedentes para
conformar el informe de gestión anual que consolida
la Oficina de Planeación.

OF-MT-017
OF-MT-017-047

INFORMES
Informes Técnicos

 Comunicación oficial

 Informe

 Anexos

5 0 X

X
X
 X

.PDF

.PDF

.PDF

Subserie misional de valor técnico y conservación
total, en cumplimiento del artículo 5 de la Circular
Externa No. 003 de 2015 del AGN, que determina
que se debe conservar permanentemente en su
formato original, las series documentales de
carácter misional (correspondientes a la razón de ser
de la entidad). Evidencia el análisis de información
recolectada en territorio y se emite algún concepto,
sobre el cual, se brinda una retroalimentación o se
derivan decisiones.
A los expedientes originales se les debe aplicar el
proceso de conservación y preservación para

170

ÓDIGO
(SERIE –

SUBSERIE)

SERIES, SUBSERIES Y TIPOS
DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN FINAL

SOPORTE
FORMATO
(SOPORTE

EC)
PROCEDIMIENTO

AG AC CT E D S P EC

documentación de conservación permanente.
Acuerdo AGN 004/15, Protocolo de Archivos de
Derechos Humanos, Ley 588/17.

OF-MT-017
OF-MT-017-035

INFORMES
Informes de Seguimiento al
Objetivo de Esclarecimiento

 Informe rutas de
investigación

 Informe balance de
investigación y proceso de
reconocimiento

 Matriz bibliográfica

 Relatoría

 Guía metodológica

 Informe de hallazgos e
hipótesis

 Acta de reunión o comité

 Consentimiento informado

 Listado de asistencia

 Registro audiovisual /
fotográfico

1 4 X

X

X

X

X

X
X
X
X

X
X
X
X

.PDF

.PDF

.XLSX
.PDF
.PDF
.PDF

.PDF

.PDF

.PDF
.JPG, .MP4

Subserie misional de valor técnico y conservación
total, en cumplimiento del artículo 5 de la Circular
Externa No. 003 de 2015 del AGN, que determina
que se debe conservar permanentemente en su
formato original, las series documentales de
carácter misional (correspondientes a la razón de ser
de la entidad). Busca documentar la promoción y
contribución al reconocimiento de las víctimas como
ciudadanos y ciudadanas que vieron sus derechos
vulnerados y como sujetos políticos de importancia
para la transformación del país; el reconocimiento
voluntario de responsabilidades individuales y
colectivas por parte de todos quienes de manera
directa o indirecta participaron en el conflicto como
una contribución a la verdad, a la justicia, a la
reparación y a la no repetición; y en general el
reconocimiento por parte de toda la sociedad de ese
legado de violaciones e infracciones como algo que
merece el rechazo de todos y que no se debe ni se
puede repetir, manteniendo las dimensiones de
dignificación humana y cívica, en un contexto
extrajudicial. Así mismo, refleja el seguimiento que
la Dirección ejerció en los territorios frente a la
ejecución de los planes, programas y proyectos
diseñados para cumplir con los objetivos misionales.
A los expedientes, se les debe aplicar el proceso de
conservación o preservación para documentación
de conservación permanente. Acuerdo AGN 004/15,

171

ÓDIGO
(SERIE –

SUBSERIE)

SERIES, SUBSERIES Y TIPOS
DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN FINAL

SOPORTE
FORMATO
(SOPORTE

EC)
PROCEDIMIENTO

AG AC CT E D S P EC

Protocolo de Archivos de Derechos Humanos, Ley
588/17.

OF-MT-017
OF-MT-017-034

INFORMES
Informes de Seguimiento a
los Objetivos de Diálogo
Social

 Caracterización de
procesos

 Relatoría

 Listado de asistencia

 Registro audiovisual /
fotográfico

 Acta de reunión o comité

 Memoria del evento

 Informe de sistematización
de procesos

1 4 X

X

X
X
X

X
X
X

.PDF

.PDF

.PDF
.JPG, .MP4

.PDF
.PDF
.PDF

Subserie misional de valor técnico y conservación
total, en cumplimiento del artículo 5 de la Circular
Externa No. 003 de 2015 del AGN, que determina
que se debe conservar permanentemente en su
formato original, las series documentales de
carácter misional (correspondientes a la razón de ser
de la entidad). Refleja el seguimiento que la
Dirección ejerció en los territorios frente a la
ejecución de los planes, programas y proyectos
diseñados para cumplir con los objetivos misionales
de esclarecimiento, reconocimiento, convivencia y
no repetición, en el territorio. A los expedientes, se
les debe aplicar el proceso de conservación o
preservación para documentación de conservación
permanente. Acuerdo AGN 004/15, Protocolo de
Archivos de Derechos Humanos, Ley 588/17.

OF-MT-017
OF-MT-017-033

INFORMES
Informes de Seguimiento a la
Divulgación Estrategia de
Comunicación Territorial

 Plan de trabajo

 Estrategia de medios

 Producto comunicativo

1 4 X

X
X
 X

.PDF

.PDF

.PDF

Subserie misional de valor técnico y conservación
total, en cumplimiento del artículo 5 de la Circular
Externa No. 003 de 2015 del AGN, que determina
que se debe conservar permanentemente en su
formato original, las series documentales de
carácter misional (correspondientes a la razón de ser
de la entidad). Evidencia como se formularon y
desarrollaron en coordinación con la estrategia de
comunicaciones, las estrategias de intervención para
garantizar el despliegue territorial de la Comisión. A
los expedientes originales se les debe aplicar el
proceso de conservación o preservación para
documentación de conservación permanente.

172

ÓDIGO
(SERIE –

SUBSERIE)

SERIES, SUBSERIES Y TIPOS
DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN FINAL

SOPORTE
FORMATO
(SOPORTE

EC)
PROCEDIMIENTO

AG AC CT E D S P EC

Acuerdo AGN 004/15, Protocolo de Archivos de
Derechos Humanos, Ley 588/17.

OF-MT-017
OF-MT-017-046

INFORMES
Informes de Seguimiento al
Despliegue Territorial

 Plan de trabajo

 Cronograma de trabajo

 Balance de indicadores

 Informe de actividades

1 4 X

X
X
 X
X

.PDF

.PDF

.PDF

.PDF

Subserie misional de valor técnico y conservación
total, en cumplimiento del artículo 5 de la Circular
Externa No. 003 de 2015 del AGN, que determina
que se debe conservar permanentemente en su
formato original, las series documentales de
carácter misional (correspondientes a la razón de ser
de la entidad). Da cuenta del ejercicio de
coordinación y articulación con los líderes de la
Oficinas Macro-territoriales y territoriales, en el
desarrollo de las diferentes actividades para el
cumplimiento de los objetivos misionales de la
Comisión, así como de la asistencia técnica que la
Dirección prestó a los actores locales para la
ejecución de las mismas en el territorio.
A los expedientes se les debe aplicar el proceso de
conservación o preservación para documentación
de conservación permanente. Acuerdo AGN 004/15,
Protocolo de Archivos de Derechos Humanos, Ley
588/17.

OF-MT-019
OF-MT-019-05

INVENTARIOS
Inventarios Documentales

 Comunicación oficial

 Inventario documental de
transferencias

 Acta protocolización
transferencia

5 0 X

X
X

X

.PDF

.PDF

.PDF

Subserie de valor administrativo. Conforme al
soporte o medio en que se generen se deben
eliminar mediante picado industrial o aplicar
borrado seguro, como parte las labores previas a la
finalización de actividades de la Comisión, porque los
originales están a cargo del Área de Gestión
Documental.

173

ÓDIGO
(SERIE –

SUBSERIE)

SERIES, SUBSERIES Y TIPOS
DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN FINAL

SOPORTE
FORMATO
(SOPORTE

EC)
PROCEDIMIENTO

AG AC CT E D S P EC

OF-MT-027

OF-MT-027-026

PETICIONES, QUEJAS,
RECLAMOS, SUGERENCIAS Y
DENUNCIAS
Consulta de Bases de Datos

 Consulta

 Respuesta

 Anexos

 Comunicación oficial
traslado por competencia

5 0 X

X

X
 X
 X
 X

.PDF

.PDF

.PDF

.PDF

Subserie de valor administrativo y de conservación
permanente porque refleja la forma en que se
relacionó la Comisión con la ciudadanía y las
instituciones. Por cada tipo de PQRSD conforme a la
clasificación asignada en la Resolución 027 de 2019
y la Resolución 045 de 2020, se deben conformar
expedientes separados. A los expedientes originales
se les debe aplicar el proceso de conservación o
preservación para documentación de conservación
permanente. Resolución CEV 027/19. Los
documentos producidos o recibidos en formato
papel, deben ser digitalizados.

OF-MT-027

OF-MT-027-027

PETICIONES, QUEJAS,
RECLAMOS, SUGERENCIAS Y
DENUNCIAS
Consultas

 Consulta

 Respuesta

 Anexos

 Comunicación oficial
traslado por competencia

5 0 X

X

X
 X
 X
 X

.PDF

.PDF

.PDF

.PDF

Subserie de valor administrativo y de conservación
permanente porque refleja la forma en que se
relacionó la Comisión con la ciudadanía y las
instituciones. Por cada tipo de PQRSD conforme a la
clasificación asignada en la Resolución 027 de 2019
y la Resolución 045 de 2020, se deben conformar
expedientes separados. A los expedientes originales
se les debe aplicar el proceso de conservación o
preservación para documentación de conservación
permanente. Resolución CEV 027/19. Los
documentos producidos o recibidos en formato
papel, deben ser digitalizados.

174

ÓDIGO
(SERIE –

SUBSERIE)

SERIES, SUBSERIES Y TIPOS
DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN FINAL

SOPORTE
FORMATO
(SOPORTE

EC)
PROCEDIMIENTO

AG AC CT E D S P EC

OF-MT-027

OF-MT-027-065

PETICIONES, QUEJAS,
RECLAMOS, SUGERENCIAS Y
DENUNCIAS
Petición de Interés General

 Petición

 Respuesta

 Anexos

 Comunicación oficial
traslado por competencia

5 0 X

X

X
 X
 X
 X

.PDF

.PDF

.PDF

.PDF

Subserie de valor administrativo y de conservación
permanente porque refleja la forma en que se
relacionó la Comisión con la ciudadanía y las
instituciones. Por cada tipo de PQRSD conforme a la
clasificación asignada en la Resolución 027 de 2019
y la Resolución 045 de 2020, se deben conformar
expedientes separados. A los expedientes originales
se les debe aplicar el proceso de conservación o
preservación para documentación de conservación
permanente. Resolución CEV 027/19. Los
documentos producidos o recibidos en formato
papel, deben ser digitalizados.

OF-MT-027

OF-MT-027-066

PETICIONES, QUEJAS,
RECLAMOS, SUGERENCIAS Y
DENUNCIAS
Petición de Interés Particular

 Petición

 Respuesta

 Anexos

 Comunicación oficial
traslado por competencia

5 0 X

X

X
 X
 X
 X

.PDF

.PDF

.PDF

.PDF

Subserie de valor administrativo y de conservación
permanente porque refleja la forma en que se
relacionó la Comisión con la ciudadanía y las
instituciones. Por cada tipo de PQRSD conforme a la
clasificación asignada en la Resolución 027 de 2019
y la Resolución 045 de 2020, se deben conformar
expedientes separados. A los expedientes originales
se les debe aplicar el proceso de conservación o
preservación para documentación de conservación
permanente. Resolución CEV 027/19. Los
documentos producidos o recibidos en formato
papel, deben ser digitalizados.

175

ÓDIGO
(SERIE –

SUBSERIE)

SERIES, SUBSERIES Y TIPOS
DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN FINAL

SOPORTE
FORMATO
(SOPORTE

EC)
PROCEDIMIENTO

AG AC CT E D S P EC

OF-MT-027

OF-MT-027-067

PETICIONES, QUEJAS,
RECLAMOS, SUGERENCIAS Y
DENUNCIAS
Petición de Organismos de
Control

 Petición

 Respuesta

 Anexos

 Comunicación oficial
traslado por competencia

5 0 X

X

X
 X
 X
 X

.PDF

.PDF

.PDF

.PDF

Subserie de valor administrativo y de conservación
permanente porque refleja la forma en que se
relacionó la Comisión con la ciudadanía y las
instituciones. Por cada tipo de PQRSD conforme a la
clasificación asignada en la Resolución 027 de 2019
y la Resolución 045 de 2020, se deben conformar
expedientes separados. A los expedientes originales
se les debe aplicar el proceso de conservación o
preservación para documentación de conservación
permanente. Resolución CEV 027/19. Los
documentos producidos o recibidos en formato
papel, deben ser digitalizados.

OF-MT-027

OF-MT-027-068

PETICIONES, QUEJAS,
RECLAMOS, SUGERENCIAS Y
DENUNCIAS
Petición o Solicitud Remitida
por Población Víctima y/o
Desplazada

 Petición

 Respuesta

 Anexos

 Comunicación oficial
traslado por competencia

5 0 X

X

X
 X
 X

X

.PDF

.PDF

.PDF

.PDF

Subserie de valor administrativo y de conservación
permanente porque refleja la forma en que se
relacionó la Comisión con la ciudadanía y las
instituciones. Por cada tipo de PQRSD conforme a la
clasificación asignada en la Resolución 027 de 2019
y la Resolución 045 de 2020, se deben conformar
expedientes separados. A los expedientes originales
se les debe aplicar el proceso de conservación o
preservación para documentación de conservación
permanente. Resolución CEV 027/19. Los
documentos producidos o recibidos en formato
papel, deben ser digitalizados.

176

ÓDIGO
(SERIE –

SUBSERIE)

SERIES, SUBSERIES Y TIPOS
DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN FINAL

SOPORTE
FORMATO
(SOPORTE

EC)
PROCEDIMIENTO

AG AC CT E D S P EC

OF-MT-027

OF-MT-027-069

PETICIONES, QUEJAS,
RECLAMOS, SUGERENCIAS Y
DENUNCIAS
Petición para Ofrecimiento de
Declaración

 Petición

 Respuesta

 Anexos

 Comunicación oficial
traslado por competencia

5 0 X

X

X
 X
 X

X

.PDF

.PDF

.PDF

.PDF

Subserie de valor administrativo y de conservación
permanente porque refleja la forma en que se
relacionó la Comisión con la ciudadanía y las
instituciones. Por cada tipo de PQRSD conforme a la
clasificación asignada en la Resolución 027 de 2019
y la Resolución 045 de 2020, se deben conformar
expedientes separados. A los expedientes originales
se les debe aplicar el proceso de conservación o
preservación para documentación de conservación
permanente. Resolución CEV 027/19. Los
documentos producidos o recibidos en formato
papel, deben ser digitalizados.

OF-MT-027

OF-MT-027-070

PETICIONES, QUEJAS,
RECLAMOS, SUGERENCIAS Y
DENUNCIAS
Petición para Solicitud de
Información y/o Documentos

 Petición

 Respuesta

 Anexos

 Comunicación oficial
traslado por competencia

5 0 X

X

X
 X
 X

X

.PDF

.PDF

.PDF

.PDF

Subserie de valor administrativo y de conservación
permanente porque refleja la forma en que se
relacionó la Comisión con la ciudadanía y las
instituciones. Por cada tipo de PQRSD conforme a la
clasificación asignada en la Resolución 027 de 2019
y la Resolución 045 de 2020, se deben conformar
expedientes separados. A los expedientes originales
se les debe aplicar el proceso de conservación o
preservación para documentación de conservación
permanente. Resolución CEV 027/19. Los
documentos producidos o recibidos en formato
papel, deben ser digitalizados.

177

ÓDIGO
(SERIE –

SUBSERIE)

SERIES, SUBSERIES Y TIPOS
DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN FINAL

SOPORTE
FORMATO
(SOPORTE

EC)
PROCEDIMIENTO

AG AC CT E D S P EC

OF-MT-027

OF-MT-027-071

PETICIONES, QUEJAS,
RECLAMOS, SUGERENCIAS Y
DENUNCIAS
Petición Relacionada con
Protección de Datos

 Petición

 Respuesta

 Anexos

 Comunicación oficial
traslado por competencia

5 0 X

X

X
 X
 X

X

.PDF

.PDF

.PDF

.PDF

Subserie de valor administrativo y de conservación
permanente porque refleja la forma en que se
relacionó la Comisión con la ciudadanía y las
instituciones. Por cada tipo de PQRSD conforme a la
clasificación asignada en la Resolución 027 de 2019
y la Resolución 045 de 2020, se deben conformar
expedientes separados. A los expedientes originales
se les debe aplicar el proceso de conservación o
preservación para documentación de conservación
permanente. Resolución CEV 027/19. Los
documentos producidos o recibidos en formato
papel, deben ser digitalizados.

OF-MT-027

OF-MT-027-095

PETICIONES, QUEJAS,
RECLAMOS, SUGERENCIAS Y
DENUNCIAS
Solicitud de Copias

 Solicitud

 Respuesta

 Anexos

 Comunicación oficial
traslado por competencia

5 0 X

X

X
 X
 X

X

.PDF

.PDF

.PDF

.PDF

Subserie de valor administrativo y de conservación
permanente porque refleja la forma en que se
relacionó la Comisión con la ciudadanía y las
instituciones. Por cada tipo de PQRSD conforme a la
clasificación asignada en la Resolución 027 de 2019
y la Resolución 045 de 2020, se deben conformar
expedientes separados. A los expedientes originales
se les debe aplicar el proceso de conservación o
preservación para documentación de conservación
permanente. Resolución CEV 027/19. Los
documentos producidos o recibidos en formato
papel, deben ser digitalizados.

178

ÓDIGO
(SERIE –

SUBSERIE)

SERIES, SUBSERIES Y TIPOS
DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN FINAL

SOPORTE
FORMATO
(SOPORTE

EC)
PROCEDIMIENTO

AG AC CT E D S P EC

OF-MT-027

OF-MT-027-096

PETICIONES, QUEJAS,
RECLAMOS, SUGERENCIAS Y
DENUNCIAS
Solicitud de Documentos
Remitidos por Cámara
Legislativa

 Solicitud

 Respuesta

 Anexos

 Comunicación oficial
traslado por competencia

5 0 X

X

X
 X
 X

X

.PDF

.PDF

.PDF

.PDF

Subserie de valor administrativo y de conservación
permanente porque refleja la forma en que se
relacionó la Comisión con la ciudadanía y las
instituciones. Por cada tipo de PQRSD conforme a la
clasificación asignada en la Resolución 027 de 2019
y la Resolución 045 de 2020, se deben conformar
expedientes separados. A los expedientes originales
se les debe aplicar el proceso de conservación o
preservación para documentación de conservación
permanente. Resolución CEV 027/19. Los
documentos producidos o recibidos en formato
papel, deben ser digitalizados.

OF-MT-027

OF-MT-027-097

PETICIONES, QUEJAS,
RECLAMOS, SUGERENCIAS Y
DENUNCIAS
Solicitud de Periodista

 Solicitud

 Respuesta

 Anexos

 Comunicación oficial
traslado por competencia

5 0 X

X

X
X

 X
X

.PDF

.PDF

.PDF

.PDF

Subserie de valor administrativo y de conservación
permanente porque refleja la forma en que se
relacionó la Comisión con la ciudadanía y las
instituciones. Por cada tipo de PQRSD conforme a la
clasificación asignada en la Resolución 027 de 2019
y la Resolución 045 de 2020, se deben conformar
expedientes separados. A los expedientes originales
se les debe aplicar el proceso de conservación o
preservación para documentación de conservación
permanente. Resolución CEV 027/19. Los
documentos producidos o recibidos en formato
papel, deben ser digitalizados.

179

ÓDIGO
(SERIE –

SUBSERIE)

SERIES, SUBSERIES Y TIPOS
DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN FINAL

SOPORTE
FORMATO
(SOPORTE

EC)
PROCEDIMIENTO

AG AC CT E D S P EC

CONVENCIONES

AG = Archivo Gestión
AC = Archivo Central

CT = Conservación Total
E = Eliminación

D =Digitalización
S = Selección

P = Papel
EC = Electrónico

Fuente: Propia

180

Tabla 19. Tabla de Retención Documental – Oficinas Territoriales

 TABLA DE RETENCIÓN DOCUMENTAL

COMISIÓN PARA EL ESCLARECIMIENTO DE LA VERDAD, LA CONVIVENCIA Y LA NO REPETICIÓN

UNIDAD ADMINISTRATIVA
Presidencia

OFICINA PRODUCTORA Dirección de Territorios

CÓDIGO DEPENDENCIA OF-T

ÓDIGO
(SERIE –

SUBSERIE)

SERIES, SUBSERIES Y TIPOS
DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN FINAL SOPORTE FORMATO
(SOPORTE EC)

PROCEDIMIENTO

AG AC CT E D S P EC

OF-T-017
OF-T-017-038

INFORMES
Informes de Gestión

 Comunicación oficial

 Informe

 Anexos

1 0 X

X
X

 X

.PDF

.PDF

.PDF

Subserie de valor administrativo. Conforme al
soporte o medio en que se generen, se deben
eliminar mediante picado industrial o aplicar
borrado seguro, como parte las labores previas
a la finalización de actividades de la Comisión,
porque los originales hacen parte de los
antecedentes para conformar el informe de
gestión anual que consolida la Oficina de
Planeación.

OF-T-017
OF-T-017-047

INFORMES
Informes Técnicos

 Comunicación oficial

 Informe

 Anexos

5 0 X

X
X
 X

.PDF

.PDF

.PDF

Subserie misional de valor técnico y
conservación total, en cumplimiento del
artículo 5 de la Circular Externa No. 003 de
2015 del AGN, que determina que se debe
conservar permanentemente en su formato
original, las series documentales de carácter
misional (correspondientes a la razón de ser de
la entidad). Evidencia el análisis de información
recolectada en territorio y se emite algún
concepto, sobre el cual, se brinda una
retroalimentación o se derivan decisiones.

181

ÓDIGO
(SERIE –

SUBSERIE)

SERIES, SUBSERIES Y TIPOS
DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN FINAL SOPORTE FORMATO
(SOPORTE EC)

PROCEDIMIENTO

AG AC CT E D S P EC

A los expedientes originales se les debe aplicar
el proceso de conservación y preservación para
documentación de conservación permanente.
Acuerdo AGN 004/15, Protocolo de Archivos de
Derechos Humanos, Ley 588/17.

OF-T-019
OF-T-019-05

INVENTARIOS
Inventarios Documentales

 Comunicación oficial

 Inventario documental de
transferencias

 Acta protocolización
transferencia

5 0 X

X
X

X

.PDF

.PDF

.PDF

Subserie de valor administrativo. Conforme al
soporte o medio en que se generen se deben
eliminar mediante picado industrial o aplicar
borrado seguro, como parte las labores previas
a la finalización de actividades de la Comisión,
porque los originales están a cargo del Área de
Gestión Documental.

OF-T-029

OF-T-029-078

PLANES Y PROGRAMAS
INSTITUCIONALES
Plan de Trabajo en el
Territorio

 Plan de trabajo

 Acta de reunión

 Listado de asistencia

 Informe

 Registro audiovisual /
fotográfico

 Caracterización de los
territorios

1 4 X

X
X
X
X
X

X

.PDF

.PDF

.PDF

.PDF
.JPG, .MP4

.PDF

Subserie misional de valor técnico y
conservación total, en cumplimiento del
artículo 5 de la Circular Externa No. 003 de
2015 del AGN, que determina que se debe
conservar permanentemente en su formato
original, las series documentales de carácter
misional (correspondientes a la razón de ser de
la entidad). Evidencia el análisis de información
recolectada en territorio y elaboración de la
caracterización y mapeo territorial, la
identificación de actores y en general, el
despliegue que se efectuó en el territorio por
parte de la Comisión de la Verdad.

182

ÓDIGO
(SERIE –

SUBSERIE)

SERIES, SUBSERIES Y TIPOS
DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN FINAL SOPORTE FORMATO
(SOPORTE EC)

PROCEDIMIENTO

AG AC CT E D S P EC

OF-T-027

OF-T-027-026

PETICIONES, QUEJAS,
RECLAMOS, SUGERENCIAS Y
DENUNCIAS
Consulta de Bases de Datos

 Consulta

 Respuesta

 Anexos

 Comunicación oficial
traslado por competencia

5 0 X

X

X
 X
 X
 X

.PDF

.PDF

.PDF

.PDF

Subserie de valor administrativo y de
conservación permanente porque refleja la
forma en que se relacionó la Comisión con la
ciudadanía y las instituciones. Por cada tipo de
PQRSD conforme a la clasificación asignada en
la Resolución 027 de 2019 y la Resolución 045
de 2020, se deben conformar expedientes
separados. A los expedientes originales se les
debe aplicar el proceso de conservación o
preservación para documentación de
conservación permanente. Resolución CEV
027/19. Los documentos producidos o
recibidos en formato papel, deben ser
digitalizados.

OF-T-027

OF-T-027-027

PETICIONES, QUEJAS,
RECLAMOS, SUGERENCIAS Y
DENUNCIAS
Consultas

 Consulta

 Respuesta

 Anexos

 Comunicación oficial
traslado por competencia

5 0 X

X

X
 X
 X
 X

.PDF

.PDF

.PDF

.PDF

Subserie de valor administrativo y de
conservación permanente porque refleja la
forma en que se relacionó la Comisión con la
ciudadanía y las instituciones. Por cada tipo de
PQRSD conforme a la clasificación asignada en
la Resolución 027 de 2019 y la Resolución 045
de 2020, se deben conformar expedientes
separados. A los expedientes originales se les
debe aplicar el proceso de conservación o
preservación para documentación de
conservación permanente. Resolución CEV
027/19. Los documentos producidos o
recibidos en formato papel, deben ser
digitalizados.

183

ÓDIGO
(SERIE –

SUBSERIE)

SERIES, SUBSERIES Y TIPOS
DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN FINAL SOPORTE FORMATO
(SOPORTE EC)

PROCEDIMIENTO

AG AC CT E D S P EC

OF-T-027

OF-T-027-065

PETICIONES, QUEJAS,
RECLAMOS, SUGERENCIAS Y
DENUNCIAS
Petición de Interés General

 Petición

 Respuesta

 Anexos

 Comunicación oficial
traslado por competencia

5 0 X

X

X
 X
 X
 X

.PDF

.PDF

.PDF

.PDF

Subserie de valor administrativo y de
conservación permanente porque refleja la
forma en que se relacionó la Comisión con la
ciudadanía y las instituciones. Por cada tipo de
PQRSD conforme a la clasificación asignada en
la Resolución 027 de 2019 y la Resolución 045
de 2020, se deben conformar expedientes
separados. A los expedientes originales se les
debe aplicar el proceso de conservación o
preservación para documentación de
conservación permanente. Resolución CEV
027/19. Los documentos producidos o
recibidos en formato papel, deben ser
digitalizados.

OF-T-027

OF-T-027-066

PETICIONES, QUEJAS,
RECLAMOS, SUGERENCIAS Y
DENUNCIAS
Petición de Interés Particular

 Petición

 Respuesta

 Anexos

 Comunicación oficial
traslado por competencia

5 0 X

X

X
 X
 X
 X

.PDF

.PDF

.PDF

.PDF

Subserie de valor administrativo y de
conservación permanente porque refleja la
forma en que se relacionó la Comisión con la
ciudadanía y las instituciones. Por cada tipo de
PQRSD conforme a la clasificación asignada en
la Resolución 027 de 2019 y la Resolución 045
de 2020, se deben conformar expedientes
separados. A los expedientes originales se les
debe aplicar el proceso de conservación o
preservación para documentación de
conservación permanente. Resolución CEV
027/19. Los documentos producidos o
recibidos en formato papel, deben ser
digitalizados.

184

ÓDIGO
(SERIE –

SUBSERIE)

SERIES, SUBSERIES Y TIPOS
DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN FINAL SOPORTE FORMATO
(SOPORTE EC)

PROCEDIMIENTO

AG AC CT E D S P EC

OF-T-027

OF-T-027-067

PETICIONES, QUEJAS,
RECLAMOS, SUGERENCIAS Y
DENUNCIAS
Petición de Organismos de
Control

 Petición

 Respuesta

 Anexos

 Comunicación oficial
traslado por competencia

5 0 X

X

X
 X
 X
 X

.PDF

.PDF

.PDF

.PDF

Subserie de valor administrativo y de
conservación permanente porque refleja la
forma en que se relacionó la Comisión con la
ciudadanía y las instituciones. Por cada tipo de
PQRSD conforme a la clasificación asignada en
la Resolución 027 de 2019 y la Resolución 045
de 2020, se deben conformar expedientes
separados. A los expedientes originales se les
debe aplicar el proceso de conservación o
preservación para documentación de
conservación permanente. Resolución CEV
027/19. Los documentos producidos o
recibidos en formato papel, deben ser
digitalizados.

OF-T-027

OF-T-027-068

PETICIONES, QUEJAS,
RECLAMOS, SUGERENCIAS Y
DENUNCIAS
Petición o Solicitud Remitida
por Población Víctima y/o
Desplazada

 Petición

 Respuesta

 Anexos

 Comunicación oficial
traslado por competencia

5 0 X

X

X
 X
 X

X

.PDF

.PDF

.PDF

.PDF

Subserie de valor administrativo y de
conservación permanente porque refleja la
forma en que se relacionó la Comisión con la
ciudadanía y las instituciones. Por cada tipo de
PQRSD conforme a la clasificación asignada en
la Resolución 027 de 2019 y la Resolución 045
de 2020, se deben conformar expedientes
separados. A los expedientes originales se les
debe aplicar el proceso de conservación o
preservación para documentación de
conservación permanente. Resolución CEV
027/19. Los documentos producidos o
recibidos en formato papel, deben ser
digitalizados.

185

ÓDIGO
(SERIE –

SUBSERIE)

SERIES, SUBSERIES Y TIPOS
DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN FINAL SOPORTE FORMATO
(SOPORTE EC)

PROCEDIMIENTO

AG AC CT E D S P EC

OF-T-027

OF-T-027-069

PETICIONES, QUEJAS,
RECLAMOS, SUGERENCIAS Y
DENUNCIAS
Petición para Ofrecimiento de
Declaración

 Petición

 Respuesta

 Anexos

 Comunicación oficial
traslado por competencia

5 0 X

X

X
 X
 X

X

.PDF

.PDF

.PDF

.PDF

Subserie de valor administrativo y de
conservación permanente porque refleja la
forma en que se relacionó la Comisión con la
ciudadanía y las instituciones. Por cada tipo de
PQRSD conforme a la clasificación asignada en
la Resolución 027 de 2019 y la Resolución 045
de 2020, se deben conformar expedientes
separados. A los expedientes originales se les
debe aplicar el proceso de conservación o
preservación para documentación de
conservación permanente. Resolución CEV
027/19. Los documentos producidos o
recibidos en formato papel, deben ser
digitalizados.

OF-T-027

OF-T-027-070

PETICIONES, QUEJAS,
RECLAMOS, SUGERENCIAS Y
DENUNCIAS
Petición para Solicitud de
Información y/o Documentos

 Petición

 Respuesta

 Anexos

 Comunicación oficial
traslado por competencia

5 0 X

X

X
 X
 X

X

.PDF

.PDF

.PDF

.PDF

Subserie de valor administrativo y de
conservación permanente porque refleja la
forma en que se relacionó la Comisión con la
ciudadanía y las instituciones. Por cada tipo de
PQRSD conforme a la clasificación asignada en
la Resolución 027 de 2019 y la Resolución 045
de 2020, se deben conformar expedientes
separados. A los expedientes originales se les
debe aplicar el proceso de conservación o
preservación para documentación de
conservación permanente. Resolución CEV
027/19. Los documentos producidos o
recibidos en formato papel, deben ser
digitalizados.

OF-T-027

OF-T-027-071

PETICIONES, QUEJAS,
RECLAMOS, SUGERENCIAS Y
DENUNCIAS

5 0 X

Subserie de valor administrativo y de
conservación permanente porque refleja la
forma en que se relacionó la Comisión con la
ciudadanía y las instituciones. Por cada tipo de

186

ÓDIGO
(SERIE –

SUBSERIE)

SERIES, SUBSERIES Y TIPOS
DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN FINAL SOPORTE FORMATO
(SOPORTE EC)

PROCEDIMIENTO

AG AC CT E D S P EC

Petición Relacionada con
Protección de Datos

 Petición

 Respuesta

 Anexos

 Comunicación oficial
traslado por competencia

X

X
 X
 X

X

.PDF

.PDF

.PDF

.PDF

PQRSD conforme a la clasificación asignada en
la Resolución 027 de 2019 y la Resolución 045
de 2020, se deben conformar expedientes
separados. A los expedientes originales se les
debe aplicar el proceso de conservación o
preservación para documentación de
conservación permanente. Resolución CEV
027/19. Los documentos producidos o
recibidos en formato papel, deben ser
digitalizados.

OF-T-027

OF-T-027-095

PETICIONES, QUEJAS,
RECLAMOS, SUGERENCIAS Y
DENUNCIAS
Solicitud de Copias

 Solicitud

 Respuesta

 Anexos

 Comunicación oficial
traslado por competencia

5 0 X

X

X
 X
 X

X

.PDF

.PDF

.PDF

.PDF

Subserie de valor administrativo y de
conservación permanente porque refleja la
forma en que se relacionó la Comisión con la
ciudadanía y las instituciones. Por cada tipo de
PQRSD conforme a la clasificación asignada en
la Resolución 027 de 2019 y la Resolución 045
de 2020, se deben conformar expedientes
separados. A los expedientes originales se les
debe aplicar el proceso de conservación o
preservación para documentación de
conservación permanente. Resolución CEV
027/19. Los documentos producidos o
recibidos en formato papel, deben ser
digitalizados.

OF-T-027

OF-T-027-096

PETICIONES, QUEJAS,
RECLAMOS, SUGERENCIAS Y
DENUNCIAS
Solicitud de Documentos
Remitidos por Cámara
Legislativa

 Solicitud

5 0 X

X

X
 X

.PDF

.PDF

Subserie de valor administrativo y de
conservación permanente porque refleja la
forma en que se relacionó la Comisión con la
ciudadanía y las instituciones. Por cada tipo de
PQRSD conforme a la clasificación asignada en
la Resolución 027 de 2019 y la Resolución 045
de 2020, se deben conformar expedientes
separados. A los expedientes originales se les

187

ÓDIGO
(SERIE –

SUBSERIE)

SERIES, SUBSERIES Y TIPOS
DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN FINAL SOPORTE FORMATO
(SOPORTE EC)

PROCEDIMIENTO

AG AC CT E D S P EC

 Respuesta

 Anexos

 Comunicación oficial
traslado por competencia

 X

X

.PDF

.PDF

debe aplicar el proceso de conservación o
preservación para documentación de
conservación permanente. Resolución CEV
027/19. Los documentos producidos o
recibidos en formato papel, deben ser
digitalizados

OF-T-027

OF-T-027-097

PETICIONES, QUEJAS,
RECLAMOS, SUGERENCIAS Y
DENUNCIAS
Solicitud de Periodista

 Solicitud

 Respuesta

 Anexos

 Comunicación oficial
traslado por competencia

5 0 X

X

X
X

 X
X

.PDF

.PDF

.PDF

.PDF

Subserie de valor administrativo y de
conservación permanente porque refleja la
forma en que se relacionó la Comisión con la
ciudadanía y las instituciones. Por cada tipo de
PQRSD conforme a la clasificación asignada en
la Resolución 027 de 2019 y la Resolución 045
de 2020, se deben conformar expedientes
separados. A los expedientes originales se les
debe aplicar el proceso de conservación o
preservación para documentación de
conservación permanente. Resolución CEV
027/19. Los documentos producidos o
recibidos en formato papel, deben ser
digitalizados.

CONVENCIONES
AG = Archivo Gestión
AC = Archivo Central

CT = Conservación Total
E = Eliminación

D =Digitalización
S = Selección
P = Papel
EC = Electrónico

Fuente: Propia

188

4. IMPACTO DE LA INTERVENCIÓN ARCHIVÍSTICA

A menos de seis meses del cierre de la Comisión para el Esclarecimiento de la
Verdad, la Convivencia y la No Repetición y en pleno proceso de determinación de
la institución depositaria del legado producto de su mandato, así como de la
documentación asociada que procura valores primarios y secundarios, es de
fundamental importancia la actualización de las Tablas de Retención Documental
habida cuenta las razones expuestas en el capítulo segundo y que podemos resumir
en la responsable tarea, como gestores de archivos de derechos humanos, de
garantizar la recuperación de la memoria histórica relacionada con el conflicto
armado en nuestro país y el proceso de reivindicación de derechos de los más de
nueve millones de víctimas con criterios de accesibilidad, trasparencia, eficacia y
eficiencia.

De otra parte y como resultado del análisis del diagnóstico elaborado y presentado
para este proyecto, el cuál sirvió como insumo para plantear la actualización del
instrumento archivístico Tabla de Retención Documental para las Direcciones
Administrativa y Financiera y de Territorios en concordancia al cumplimiento de lo
estipulado en el Acuerdo 04 de 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 equipo de trabajo considera que la intervención archivística propuesta
prevé el siguiente impacto en la gestión documental de la Comisión de la Verdad:

 Optimización de recursos: En el entendido que en el proceso de actualización
para algunas series documentales su soporte paso de físico a electrónico, se
optimizaran recursos dado que no se requerirá la impresión de los tipos
documentales que conforman el expediente, y se racionalizaran recursos, por
ejemplo, ahorro en la compra de unidades de conservación y optimización en
el uso de espacios.

 Garantiza la correcta conformación de los expedientes de las Direcciones
Administrativa y Financiera y de Territorios y las áreas a su cargo, en
concordancia con las funciones y procedimientos actuales.

 Logra que los cuadros de clasificación con sus respectivas series, subseries
y valoración, reflejen la actual producción documental de las Direcciones
Administrativa y Financiera y de Territorios y las dependencias a su cargo.

189

 Disminuye los tiempos de búsqueda y acceso a la información permitiendo
mayor eficiencia en la respuesta a las solicitudes de los usuarios internos y
externos.

 Aplica lo preceptuado en la política de Gestión Documental y de Acceso a la
información de la Comisión de la Verdad, en pro de garantizar la
conservación, reserva y seguridad de la información producida por la
Comisión y en especial las Direcciones Administrativa y Financiera, de
Territorios y las áreas a su cargo.

 Garantiza la conservación de los expedientes de las Direcciones
Administrativa y Financiera y de Territorios aplicando una correcta valoración
documental, que permita la conservación de los documentos de archivo que
tienen “valor permanente, y que por su contenido se convierten en testimonio
y patrimonio documental para la sociedad.

 Cumplimiento de la normatividad archivística: Debido a la obligación que
tienen las entidades de contar con archivos debidamente organizados para
facilitar la consulta y acceso, esta propuesta será referente para la
actualización de las Tablas de Retención Documental que han sido
aprobadas previamente a la actualización del manual de funciones; lo
anterior bajo la metodología y la aplicación de los principios archivísticos y lo
establecido en la Ley 594 de 2000, Ley General de Archivos y las demás
normas que la reglamentan. Así mismo, da cumplimiento al Acuerdo 004 de
2019, en particular lo establecido en los artículos 1º. Ámbito de aplicación y
Artículo 23. Actualización.

 Se constituye en marco de referencia para futuros procesos de investigación.

 Sirve de insumo para el proceso de empalme con la entidad depositaria del
fondo documental de la Comisión de la Verdad, luego de finalizado su
mandato.

190

5. DIFICULTADES Y RECOMENDACIONES

Para el levantamiento de información y elaboración de las Tablas de Retención
Documental de la Comisión de la Verdad se tuvo como principal dificultad, las
restricciones de movilidad y de trabajo en sitio, en virtud de las medidas establecidas
por el Gobierno Nacional, en atención a la emergencia sanitaria generada por el
COVID 19, dado que se limitaron las visitas necesarias y entrevistas para el trabajo
diagnóstico y para de valoración de la producción documental de cada una de las
áreas objeto de intervención, estando sujetos a la disponibilidad de las personas
involucradas y a la programación de la alternancia laboral, cumplimento los
porcentajes de ocupación definidos por el Gobierno Nacional y Distrital.

La entidad no desarrolló procesos y procedimientos para la totalidad de las
dependencias de la Comisión, dificultando la identificación de los tipos
documentales, principalmente en las dependencias misionales.

Los documentos que reflejan la estructura administrativa, están desactualizados,
creando confusión a quienes consultan la información institucional a través de su
página Web.

A continuación, se realizan las siguientes recomendaciones y observaciones según
la información recolectada:

 Actualización en la parametrización del Sistema de Gestión de Documentos
Electrónicos de Archivo – GESTIONADOC. En el momento que la propuesta
de TRD sea aprobada, se requerirá parametrizar el SGDEA de la Comisión
con las nuevas series, subseries y tipos documentales caracterizados y sus
correspondientes tiempos de retención. Lo anterior en aras de realizar la
conformación de los expedientes en el sistema.

 Las TRD reflejarán la producción documental actual. En el entendido que la
propuesta de actualización de las TRD se elaboró con base en la Resolución
020 de 2020, los procedimientos actualizados y generados, así como la
verificación puntual de los documentos producidos en las dependencias de
las Direcciones objeto de este trabajo, los expedientes que se conformen
deberán responder al instrumento actualizado.

 Actualización de Instrumentos Archivísticos. Debido a la eliminación y
caracterización de nuevas series documentales luego de la aprobación de la
propuesta, se debe realizar la actualización de la matriz de activos de
información, tablas de control de acceso y el índice de información reservada
y clasificada en la Comisión.

191

 Se hace necesario continuar con la capacitación y apropiación del
instrumento archivístico Tablas de Retención Documental actualizadas,
luego de su aprobación, de forma que permita la adecuada conformación de
expedientes, en las Direcciones objeto de esta propuesta.

 Se considera importante contar con servidores enlaces en las Direcciones y
dependencias objeto de esta propuesta de actualización, con el objeto que
apliquen los procesos y procedimientos de Gestión Documental.

 Es pertinente que en la Comisión se divulgue a través de la intranet y se
apropie la Guía para la Implementación de las TRD elaborada como parte de
esta propuesta, con el objeto que los servidores de la entidad apropien la
metodología para los procesos de organización que deben llevar luego de
aprobada la propuesta de actualización de las TRD.

 La propuesta de actualización de las TRD para las Direcciones Administrativa
y Financiera y de Territorios, debe ser un referente para que se adelante la
actualización de las TRD restantes en la entidad.

 Se considera pertinente que dado el corto tiempo de mandato restante en la
Comisión (6 meses), se estime un límite a la generación de nuevos
procedimientos o actos administrativos que impliquen actualización de los
instrumentos archivísticos.

 Adquirir equipos deshumificadores a fin de controlar las condiciones
ambientales de los depósitos destinados para archivos.

 Desde la alta Dirección, se tomen acciones tendientes a la obligatoriedad que
tienen los servidores sobre la adecuada producción y entrega de los archivos.

 Es importante la apropiación por parte de las dependencias de las diferentes
estrategias de preservación digital a largo plazo, dado que se evidencia un
alto volumen de producción de documentos electrónicos en la entidad, que
además incrementará dadas las disposiciones del Gobierno Nacional para el
trabajo en casa.

 Elaborar y difundir desde la alta dirección, un cronograma de transferencias
primarias que permita dar cumplimiento con los tiempos solicitados por el
área de Gestión Documental, para la centralización del fondo documental y
su posterior entrega a la entidad depositaria.

192

BIBLIOGRAFÍA

COLOMBIA, ARCHIVO GENERAL DE LA NACIÓN. Ley 594 de 2000 (14, abril,
2000). [En línea]. Disponible en: https://normativa.archivogeneral.gov.co/ley-594-
de-2000/. 20 de abril de 2021.

COLOMBIA, ARCHIVO GENERAL DE LA NACIÓN. Acuerdo 039 de 2002 (31,
octubre, 2002). [En línea]. Disponible en:
https://normativa.archivogeneral.gov.co/acuerdo-39-de-2002/. 20 de 15 abril de
2021.

COLOMBIA, MINISTERIO DE CULTURA, Decreto 1080 de 2015 (26, mayo, 2015).
Colombia. [En línea]. Disponible en:
https://normativa.archivogeneral.gov.co/decreto-1080-de-2015/. 23 de abril de 2021

COLOMBIA, ARCHIVO GENERAL DE LA NACIÓN. Acuerdo 005 de 2013 (15,
marzo, 2013). [En línea]. Disponible en:
https://normativa.archivogeneral.gov.co/acuerdo-005-de-2013/. 23 de abril de 2021.

ARCHIVO GENERAL DE LA NACIÓN. Mini manual Tablas de Retención y
Transferencias Documentales. Bogotá. p.1-90. [en línea]. Disponible en:
https://www.archivogeneral.gov.co/sites/default/files/Estructura_Web/5_Consulte/R
ecursos/Publicacionees/Minimanual_TRD.pdf 11 de mayo de 2021.

COLOMBIA, PRESIDENCIA DE LA REPÚBLICA, Decreto 588 de 2017 (05, abril,
2017). Colombia. [En línea]. Disponible en:
https://comisiondelaverdad.co/images/decreto-588-de-2017-comision-verdad-
mandato-funciones.pdf. 12 de mayo de 2021.

COLOMBIA, ARCHIVO GENERAL DE LA NACIÓN. Banco Terminológico [en
línea]. Disponible en http://banter.archivogeneral.gov.co/vocab/index.php?letra=B
21 de abril de 2021.

COLOMBIA. ARCHIVO GENERAL DE LA NACIÓN. Acuerdo 004 de 2019 (30, abril,
2019). Colombia. [En línea]. Disponible en:
https://normativa.archivogeneral.gov.co/acuerdo-004-de-2019/. 16 de mayo de
2021.

COLOMBIA, ARCHIVO GENERAL DE LA NACIÓN. Acuerdo 042 de 2002 (31,
octubre, 2002). [En línea]. Disponible en:
https://normativa.archivogeneral.gov.co/acuerdo-042-de-2002/. 16 de mayo de
2021.

https://normativa.archivogeneral.gov.co/ley-594-de-2000/
https://normativa.archivogeneral.gov.co/ley-594-de-2000/
https://normativa.archivogeneral.gov.co/acuerdo-39-de-2002/
https://normativa.archivogeneral.gov.co/decreto-1080-de-2015/
https://normativa.archivogeneral.gov.co/acuerdo-005-de-2013/
https://www.archivogeneral.gov.co/sites/default/files/Estructura_Web/5_Consulte/Recursos/Publicacionees/Minimanual_TRD.pdf
https://www.archivogeneral.gov.co/sites/default/files/Estructura_Web/5_Consulte/Recursos/Publicacionees/Minimanual_TRD.pdf
https://comisiondelaverdad.co/images/decreto-588-de-2017-comision-verdad-mandato-funciones.pdf
https://comisiondelaverdad.co/images/decreto-588-de-2017-comision-verdad-mandato-funciones.pdf
http://banter.archivogeneral.gov.co/vocab/index.php?letra=B
https://normativa.archivogeneral.gov.co/acuerdo-004-de-2019/
https://normativa.archivogeneral.gov.co/acuerdo-042-de-2002/

193

COMISIÓN PARA EL ESCLARECIMIENTO DE LA VERDAD, LA CONVIVENCIA Y
LA NO REPETICIÓN. Resolución número 0020 de 2020 (14 de febrero de 2020),
(2020). Colombia. [En línea]. Disponible en:
https://comisiondelaverdad.co/images/Resolucion_No_020_de_Febrero_2020._Mo
d.pdf 12 abril de 2021.

COMISIÓN PARA EL ESCLARECIMIENTO DE LA VERDAD, LA CONVIVENCIA Y
LA NO REPETICIÓN, Mapa de Procesos [sitio web]. Bogotá; [en línea]. Disponible
en:https://comisiondelaverdad.co/la-comision/mapa-de-procesos/gestion-del-
talento-humano

COMISIÓN PARA EL ESCLARECIMIENTO DE LA VERDAD, LA CONVIVENCIA Y
LA NO REPETICIÓN, Mapa de Procesos [sitio web]. Bogotá; [en línea]. Disponible
en:https://comisiondelaverdad.co/la-comision/mapa-de-procesos/gestion-financiera

COMISIÓN PARA EL ESCLARECIMIENTO DE LA VERDAD, LA CONVIVENCIA Y
LA NO REPETICIÓN, Mapa de Procesos [sitio web]. Bogotá; [en línea]. Disponible
en: https://comisiondelaverdad.co/la-comision/mapa-de-procesos/gestion-de-tics

COMISIÓN PARA EL ESCLARECIMIENTO DE LA VERDAD, LA CONVIVENCIA Y
LA NO REPETICIÓN, Mapa de Procesos [sitio web]. Bogotá; [en línea]. Disponible
en: https://comisiondelaverdad.co/la-comision/mapa-de-procesos/reconocimiento-
de-la-verdad

COMISIÓN PARA EL ESCLARECIMIENTO DE LA VERDAD, LA CONVIVENCIA Y
LA NO REPETICIÓN, Manual de funciones por dependencia [sitio web]. Bogotá; [en
línea]. Disponible en:
https://comisiondelaverdad.co/images/Manual_de_Funciones_Dependencia_R20d
e2020_V2.pdf

CRUZ MUNDET, José Ramón. Manual de archivística. 3 ed. Madrid: Coordinadora
de Asociaciones de Archiveros. 2011. p. 1-473. Disponible en: https://e-
archivo.uc3m.es/bitstream/handle/10016/19730/archivos_cruz_2011.pdf?sequenc
e=1&isAllowed=y

JAIMES SANCHEZ, Luis Ernesto y GARCÍA, María Clemencia. Pautas para el
Diagnóstico Integral de Archivos. Bogotá: Archivo General de la Nación. 2003. [en
línea]. Disponible en: https://es.calameo.com/read/005902591a9f403c26bef

https://comisiondelaverdad.co/images/Resolucion_No_020_de_Febrero_2020._Mod.pdf
https://comisiondelaverdad.co/images/Resolucion_No_020_de_Febrero_2020._Mod.pdf
https://comisiondelaverdad.co/la-comision/mapa-de-procesos/gestion-financiera
https://comisiondelaverdad.co/la-comision/mapa-de-procesos/gestion-de-tics
https://comisiondelaverdad.co/la-comision/mapa-de-procesos/reconocimiento-de-la-verdad
https://comisiondelaverdad.co/la-comision/mapa-de-procesos/reconocimiento-de-la-verdad
https://es.calameo.com/read/005902591a9f403c26bef

194

JIMÉNEZ GONZALEZ, Gladys. Ordenación Documental [en línea]. Bogotá: Archivo
General de la Nación, 2003. p. 1-30. [En línea]. Disponible en:
https://es.slideshare.net/nidia2012/cartilla-de-ordenacin-1

MARTÍN GAVILÁN, César. Principios generales de organización de fondos
archivísticos Clasificación y ordenación de documentos Cuadro de clasificación [en
línea]. 23 de marzo de 2009. Consultado 28 de abril de 2021. Disponible en:
http://eprints.rclis.org/14526/1/principios.pdf

https://es.slideshare.net/nidia2012/cartilla-de-ordenacin-1
http://eprints.rclis.org/14526/1/principios.pdf

