

PROPUESTA DE ACTUALIZACIÓN DE LA TABLA DE RETENCIÓN
DOCUMENTAL DE LA DIRECCIÓN APOYO COMERCIAL DE LA EMPRESA DE

ACUEDUCTO Y ALCANTARILLADO DE BOGOTÁ, EAAB – ESP

Presentado por
DEISY MAYERLY BRAVO ZAPATA

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

ESCUELA DE POSGRADOS
ESPECIALIZACIÓN EN ARCHIVÍSTICA

TUNJA, BOYACÁ
2019

PROPUESTA DE ACTUALIZACIÓN DE LA TABLA DE RETENCIÓN
DOCUMENTAL DE LA DIRECCIÓN APOYO COMERCIAL DE LA EMPRESA DE

ACUEDUCTO Y ALCANTARILLADO DE BOGOTÁ, EAAB – ESP

DEISY MAYERLY BRAVO ZAPATA

Trabajo para optar el título de
ESPECIALISTA EN ARCHIVÍSTICA

Asesor
PEDRO JULIO ACUÑA RODRÍGUEZ

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

ESCUELA DE POSGRADOS
ESPECIALIZACIÓN EN ARCHIVÍSTICA

TUNJA, BOYACÁ
2019

TABLA DE CONTENIDO

Pág.

1. PRESENTACIÓN ... 7

2. HISTORIA INSTITUCIONAL ... 10

2.1 CONTEXTO GENERAL .. 10
2.2 CONTEXTO INSTITUCIONAL .. 14

3. DIAGNÓSTICO DE ARCHIVOS .. 69

REGISTRO FOTOGRÁFICO ... 76

4. PROPUESTA DE ACTUALIZACIÓN DE LA TABLA DE RETENCIÓN DOCUMENTAL DE LA DIRECCIÓN
APOYO COMERCIAL DE LA EMPRESA DE ACUEDUCTO Y ALCANTARILLADO DE BOGOTÁ, EAAB – ESP 77

4.1 CUADRO DE CARACTERIZACIÓN DOCUMENTAL ... 78
4.3 CUADRO DE CLASIFICACIÓN DOCUMENTAL ... 170
4.3 CODIFICACIÓN DE LAS ÁREAS ... 171
4.5 FICHAS DE VALORACIÓN DOCUMENTAL .. 182
4.6 TABLA DE RETENCIÓN DOCUMENTAL .. 199

5. DIFICULTADES Y RECOMENDACIONES .. 222

BIBLIOGRAFÍA Y WEBGRAFÍA ... 225

ANEXOS ... 227

ÍNDICE DE ILUSTRACIONES

 Pág.

Ilustración 1 Imágenes deterioro biológico humedad, rasgaduras y suciedad 12
Ilustración 2 Imágenes deterioro biológico humedad, rasgaduras y suciedad 12
Ilustración 3 Imágenes deterioro biológico humedad, rasgaduras y suciedad 13
Ilustración 4 Imágenes deterioro biológico humedad, rasgaduras y suciedad 13
Ilustración 5 Acuerdos 15 y 16 de 1914 .. 16
Ilustración 6 Acuerdo 20 de 1923 ... 16
Ilustración 7 Acuerdos 55 y 57 de 1924 .. 17
Ilustración 8 Organigrama Empresas Municipales de Acueducto y Tranvía 1929-1931 19
Ilustración 9 Organigrama –Aproximado- EAAB 1957 ... 22
Ilustración 10 Organigrama Subgerencias .. 23
Ilustración 11 Organigrama EAB – 1966 La empresa de Acueducto de Bogotá entre 1955 – 1970
redefinición de la estructura orgánica ... 24
Ilustración 12 Organigrama EAB – 1966 .. 25
Ilustración 13 Organigrama EAB – 1966 .. 26
Ilustración 14 Organigrama EAB – 1966 .. 27
Ilustración 15 Organigrama EAAB – 1970 –Hasta nivel de subgerencias 32
Ilustración 16 Organigrama EAAB – 1970 .. 33
Ilustración 17 Organigrama EAAB – 1970 La Empresa de Acueducto de Bogotá entre 1955 – 1970
redefinición de la estructura orgánica ... 34
Ilustración 18 Organigrama EAAB – 1970 La Empresa de Acueducto de Bogotá entre 1955 – 1970
redefinición de la estructura orgánica ... 35
Ilustración 19 Organigrama EAAB – 1970 La Empresa de Acueducto de Bogotá entre 1955 – 1970
redefinición dela estructura orgánica .. 36
Ilustración 20 Organigrama EAAB – 1994 .. 49
Ilustración 21 Organigrama EAAB – 1994 .. 50
Ilustración 22 Organigrama EAAB – 1994 .. 51
Ilustración 23 Organigrama EAAB – 1994 .. 52
Ilustración 24 Organigrama EAAB – 1994 .. 53
Ilustración 25 Organigrama EAAB – 1994 .. 54
Ilustración 26 Organigrama EAAB – 1994 .. 55
Ilustración 27 Organigrama EAAB – 1997 Hasta el nivel de gerencia ... 57
Ilustración 28 Organigrama EAAB – 2002 Hasta el nivel de gerencia ... 62
Ilustración 32 Imágenes archivos ... 76

ÍNDICE DE TABLAS

PÁG.

Tabla 1 Series y subseries convalidas en diciembre de 2018 para la Dirección Apoyo Comercial . 71
Tabla 2 Funciones Acuerdo 11 de 2013. Art. 59 y Procedimientos de la Dirección Apoyo Comercial

 .. 71
Tabla 3 Cuadro Comparativo de Series y Subseries Convalidadas Vs Series y Subseries

Propuestas .. 72
Tabla 4 Propuesta Cuadro de Caracterización Documental Proceso Gestión Comercial 80
Tabla 5 Propuesta Codificación de Áreas EAAB-ESP ... 171
Tabla 6 Propuesta Cuadro de Clasificación Documental Dirección Apoyo Comercial 174
Tabla 7 Propuesta Fichas de Valoración Documental Dirección Apoyo Comercial 186
Tabla 8 Propuesta Tabla de Retención Documental Dirección Apoyo Comercial 202

EMPRESA DE ACUEDUCTO Y ALCANTARILLADO DE BOGOTÁ, EAAB – ESP

 Fuente ABC-EAAB-ESP

REPRESENTANTE LEGAL: GERENTE GENERAL - LADY JOHANNA OSPINA
CORSO (E)

NIT: 899.999.094-1
DIRECCIÓN: AVENIDA CALLE 24 NO. 37 - 15 CENTRO NARIÑO
TELÉFONOS: 3 44 70 00 LÍNEA DE ATENCIÓN: LÍNEA 116
SITIO WEB: HTTP://WWW.ACUEDUCTO.COM.CO
HORARIO GENERAL: LUNES A VIERNES: 8:00 A.M. A 5:00 P.M.

1. PRESENTACIÓN

La Ley 594 de 2000 en su artículo 24 establece la obligatoriedad de elaborar las
tablas de retención documental – TRD en las entidades públicas en sus diferentes
niveles, privadas que cumplan funciones públicas y demás organismos regulados
por dicha ley. El Decreto Único Reglamentario del Sector Cultura No. 1080 de 2015,
estipula en el artículo 2.8.2.5.8. que las TRD y los cuadros de clasificación
documental son parte de los instrumentos archivísticos y el Acuerdo 04 de 2019
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. La TRD es la herramienta que indica cómo
conformar los expedientes de una entidad de acuerdo con sus tipologías, cómo
organizarlos y conservarlos, qué valor asignarle a cada uno e indicar cuál será su
disposición final una vez terminado su trámite.

La Empresa de Acueducto y Alcantarillado de Bogotá, EAAB – ESP, a través de la
Dirección de Servicios Administrativos, atendiendo lo anterior elaboró su TRD en el
2004 cumpliendo con los requisitos para esa fecha emanados por el Archivo
General de la Nación – AGN y por el Archivo de Bogotá. Después de socializarse
con los productores documentales de la entidad se ajustó y envió al Archivo de
Bogotá, para su revisión y evaluación. En comunicación radicada bajo No. 2-2004-
35927 de fecha 28 de julio de 2004 el Director del Archivo de Bogotá dio aval para
que la TRD fuera presentada al Comité del Sistema de Información Documental de
la EAAB-ESP para su respectiva aprobación y posterior implementación, comité
creado mediante Resolución 0247 del 29 de enero de 2003.

No obstante, la entidad no implementó el instrumento y rápidamente quedó
desactualizado, lo que ocasionó que la entidad continuara sin un control
documental, con sus archivos desorganizados y en alto riesgo de pérdida de
información.

En el 2015, la Dirección de Servicios Administrativos consciente de la necesidad de
contar con esta herramienta para la disposición organizada de sus documentos, y
después de varias reestructuraciones elaboró de nuevo la TRD bajo los
lineamientos y normatividad establecidos para esa época y la envió para su revisión,
evaluación y convalidación al Consejo Distrital de Archivos, instancia responsable
de asesorar, articular y promover el desarrollo de las políticas relativas a la función
archivística pública y de las políticas orientadas a la conservación y promoción del
patrimonio documental de la ciudad, Consejo creado mediante el Decreto Distrital
329 de 2013.

En 2016 la Secretaria Técnica del Consejo Distrital de Archivos de Bogotá, D. C.,
mediante comunicación radicada No. 2-2016-19718 envió concepto a la EAAB-ESP

a través del cual hizo observaciones, solicitó ajustes y no dio viabilidad al
instrumento archivístico. Para este entonces la EAAB-ESP no contaba con el equipo
interdisciplinario para realizar los ajustes sugeridos al instrumento y es, hasta finales
del 2018, que la entidad a través de una licitación, contrató una empresa de
servicios archivísticos y ajustó la TRD enviándola de nuevo para su revisión,
evaluación y convalidación. En Acta No. 09 del 27 de diciembre de 2018 el Consejo
Distrital de Archivos convalidó la TRD de la EAAB-ESP para su implementación.

Paralelamente la entidad sufrió una reestructuración soportada por el Acuerdo 004
de 2019 expedido por la Junta Directiva de la EAAB-ESP, a través del cual suprimió
unas dependencias y creó otras, además actualizó el mapa de procesos de la
entidad, razones suficientes para que el instrumento que había sido recientemente
convalidado quedara desactualizado de nuevo.

Por lo anteriormente expuesto se ve la necesidad de actualizar las tablas de
retención documental de la entidad y para este caso se presenta la propuesta de
actualización de la tabla de retención de la Dirección Apoyo Comercial.

A continuación, se describen los pasos metodológicos llevados a cabo para la
realización de la propuesta de TRD:

1. Se recopiló la información necesaria para dar continuidad a la Historia
Institucional de la Empresa de Acueducto y Alcantarillado de Bogotá, EAAB-
ESP:1914-2003 escrita por el historiador José Manuel Jaramillo Giraldo.
En este apartado se editaron los organigramas ilustrados en la historia
institucional y se elaboraron los que no estaban contemplados en la
publicación.

2. Se recopilaron los actos administrativos a través de los cuales se legalizaban
las reestructuraciones de la entidad, se asignaban, modificaban o suprimían
funciones a la dependencia.

3. Se realizó el diagnóstico de archivos de la entidad, siendo éste el instrumento
por el cual se puede verificar el estado actual de la gestión documental de la
entidad.

4. Se aplicaron entrevistas a los productores documentales de la Dirección
Apoyo Comercial, de acuerdo con los formatos normalizados en el Mini
Manual “Tablas de retención y transferencias documentales” del Archivo
General de la Nación.

5. Se analizó la producción documental registrada en los procedimientos de la
Dirección Apoyo Comercial expuestos en el mapa de procesos vigente de la
entidad.

6. Se elaboró el cuadro de caracterización para el proceso de Gestión
Comercial de acuerdo con el cuarto lineamiento expedido por la Secretaría
General de la Alcaldía Mayor de Bogotá.

7. Se elaboró la propuesta de cuadro de clasificación documental.

8. Se elaboraron las fichas de valoración documental de acuerdo con la circular
No. 01 de 2012 expedida por la Dirección Archivo de Bogotá de la Secretaría
General de la Alcaldía Mayor de Bogotá.

9. Por último, se elaboró la propuesta de la tabla de retención documental de la
Dirección Apoyo Comercial.

2. HISTORIA INSTITUCIONAL

2.1 CONTEXTO GENERAL

Desde 1695 el Cabildo de Santa Fe tuvo la propiedad y el dominio de la gestión del
agua y estuvo en capacidad de otorgar mercedes a los predios y cobrar por este
servicio, pero no desarrolló obras de infraestructura para mantenerlo en
funcionamiento. Por esta razón, los habitantes tomaban el agua directamente de los
ríos San Francisco y San Agustín, y algunos años después de las pilas y chorros
que se alimentaban con agua procedente de estos ríos, gracias a la construcción
del acueducto de Los Laureles denominado posteriormente como Aguavieja1.

El funcionamiento de estos sistemas de conducción dependía de las condiciones
climáticas y estaba estrechamente relacionado con los problemas de aseo en la
ciudad. A partir de 1848, la administración del agua fue cedida a particulares, con el
propósito de garantizar y ampliar el abastecimiento a quienes contaban con
mercedes de agua. Esta disposición fue reformada mediante el Acuerdo 11 de 1881
por el cual la Municipalidad de Bogotá creó la Junta del Ramo de Aguas, entidad
que desapareció con la expedición del Acuerdo 23 de 1886, al conformar la
Empresa de Acueducto, compañía privada de propiedad de Ramón B. Jimeno,
quien ofrecía un sistema constante de suministro de agua2.

A comienzos del siglo XX el Estado asumió un papel determinante en la
municipalización de las empresas particulares que prestaban el servicio de agua.
En el caso de Bogotá, por medio del Acuerdo 12 de 1903, se autorizó la adquisición
de la Empresa de Acueducto; esta negociación se concretó en 1914 cuando se creó
el Acueducto Municipal de Bogotá, año en el cual la administración pública se
apropió del servicio de acueducto domiciliario de agua potable, mediante los
Acuerdos 15 y 16 del Concejo Municipal3.

En 1924 la Empresa de Acueducto Municipal dejó de ser independiente y se
convirtió, junto con el Tranvía, en un departamento de las Empresas Municipales de
Bogotá, mediante el Acuerdo número 57 expedido por el Concejo Municipal de
Bogotá. La entidad fue administrada de manera delegada y autónoma desde 1929
y hasta 1955 por los bancos prestamistas de los créditos que habían permitido el
ensanche de las redes de acueducto y tranvía. Durante este período, en respuesta
a la necesidad de aumentar el caudal de las aguas para servir el sistema de
acueducto se promovió la creación de una planta de líquido con capacidad suficiente

1José Manuel Jaramillo, Historia Institucional Empresa de Acueducto y Alcantarillado de Bogotá – ESP:1914-2003, Archivo

de Bogotá, 2003, P. 16.
2Ibid. P. 20.
3Ibid. P. 26.

para todos los habitantes. Gracias a esta decisión, desde 1938 la ciudad contó con
la planta de purificación de Vitelma4.

En 1955 el Consejo Administrativo del D.E. de Bogotá aprobó el contrato celebrado
entre el Distrito Especial de Bogotá y el Banco Central Hipotecario mediante el
Acuerdo 105, con el objetivo de reunir fondos para los ensanches del acueducto
distrital; por este mismo documento se conformó la Empresa de Acueducto y
Alcantarillado de Bogotá, establecimiento público del orden distrital y dotado de
personería jurídica, con el propósito de organizar los servicios de acueducto y
alcantarillado en la ciudad. Bajo esta denominación permaneció la Empresa hasta
1995, año en que el Acuerdo 6 del Concejo de Bogotá cambió su naturaleza jurídica
por empresa industrial y comercial prestadora de servicios públicos domiciliarios y
modificó su nombre por Empresa de Acueducto y Alcantarillado –ESP–,
demostrando la incidencia de la Constitución Política de 1991 en cuanto al objeto
social de este tipo de entidades, así como la sujeción a la Ley de Servicios Públicos,
al otorgar un margen de participación en las decisiones de la entidad a la ciudadanía
a través de entes reguladores de las acciones de la empresa como la
Superintendencia de Servicios Públicos, la Comisión Reguladora de Agua Potable
y Saneamiento Básico y el control de auditorías externas a la entidad5.

Los cambios administrativos adelantados por la Empresa a partir de 1955
obedecieron a las exigencias de modernización impuestas por las entidades de
crédito que buscaban contar con una entidad operativa y financieramente viable.

Por otra parte, el funcionamiento de la entidad se orientó hacia la gestión comercial
eficiente en torno a la relación con los usuarios, debido al aumento en los índices
de crecimiento poblacional en la ciudad.

La Dirección Administrativa de Servicios Generales, dependencia de la Gerencia
Corporativa de Recursos Humanos y que a su vez rige a la Oficina de Administración
y Gestión Documental, coordinó con el Archivo de Bogotá entre el 2004 y el 2009
las actividades de identificación de documentos, evaluación de sus condiciones
físicas y determinación de criterios de valoración histórica.

En esa medida los documentos de la EAAB – ESP tuvieron que repartirse en
diferentes repositorios dado que no contaban con un depósito único y adecuado
para salvaguardarlos. El depósito la “Diana”, contenía la información históricamente
más rica en series, esta documentación se encontraba en condiciones más
precarias que de conservación.

En el antiguo Colegio Ramón B. Jimeno, donde funcionó el archivo central de la
entidad, se encontraban otras series importantes como las Actas de Junta Directiva;

4 Ibid. P. 35.
5Ibid. P. 59.

en cuanto a la Planta de Vitelma, gracias a sus condiciones climáticas, los
documentos producidos a partir de los años treinta se conservaron en buen estado;
Pero ante la constante pérdida del acervo documental en los archivos entendidos
éstos como un conjunto de documentos acumulados en el desarrollo de un proceso
natural sin importar cual fuere su fecha, forma y soporte material, producidos por
una persona natural o una entidad pública o privada que sirven como testimonio a
quien los produce o a los ciudadanos, la entidad se ve abocada a elaborar planes y
programas para preservar dichos documentos ya que estos han sufrido un deterioro
biológico por hongos e insectos, humedad, rasgaduras y suciedad por el mal manejo
y la falta de una adecuada conservación, entre otros. Como se puede observar en
las ilustraciones siguiente.

Ilustración 1 Imágenes deterioro biológico humedad, rasgaduras y suciedad

Fuente: Archivo de gestión suscriptores

Ilustración 2 Imágenes deterioro biológico humedad, rasgaduras y suciedad

Fuente: Archivo de gestión suscriptores

Ilustración 3 Imágenes deterioro biológico humedad, rasgaduras y suciedad

Fuente: Archivo de gestión suscriptores

Ilustración 4 Imágenes deterioro biológico humedad, rasgaduras y suciedad

Fuente: Archivo de gestión suscriptores

14

2.2 CONTEXTO INSTITUCIONAL

Tomado de la Historia Institucional de la Empresa de Acueducto y Alcantarillado de
Bogotá, EAAB – ESP: 1914 – 2003, autoría del historiador José Manuel Jaramillo
Giraldo, publicado por la Dirección Archivo de Bogotá de la Secretaría General de
la Alcaldía Mayor de Bogotá, ISBN 958 – 97-541-8-X primera edición, año 2006, se
sintetizan las tendencias funcionales de la entidad en los periodos propuestos y se
complementa desde donde termina la publicación hasta la fecha.

1914-1924: Durante este período se consolida la municipalización del servicio de
acueducto en la ciudad. Es decir, que se conforma un primer conjunto de normas
que por un lado dan a la captación, almacenamiento y distribución de agua el
carácter de público. Esto significó la producción de una serie de definiciones y
restricciones básicas. Entre estas, algunas se refirieron al uso de zonas geográficas
de producción de agua (rondas, hoyas, riberas), el cual se restringió exclusivamente
a las autoridades municipales.

Como reflejo del nuevo régimen de control sobre el uso del agua, se constituyó un
primer reglamento de tarifas de acuerdo con el diámetro de las tuberías que
conformaban las acometidas domiciliarias. La capacidad de contabilizar el consumo
de agua iniciaba así su proceso de regulación por parte de las autoridades
municipales.

El consumo de agua domiciliaria era un privilegio de pocas construcciones que, con
el proceso de municipalización iniciaría su expansión a toda la ciudad hasta el punto
actual de cubrimiento del 100 % de la demanda de agua en la ciudad formal. Las
utilidades de ello constituirían una importante fuente de rentas, gastos y conflictos
para el municipio.

La municipalización del servicio de acueducto se llevó a cabo en una ciudad que
enfrentaba problemas higiénicos de una gravedad creciente y que a su vez era
altamente vulnerable a las variaciones climáticas. Entre otros aspectos, del régimen
de lluvia dependía el flujo de los desperdicios y basuras, los cuales corrían por las
acequias que atravesaban longitudinalmente las calles de la ciudad, o por los ríos
que cumplían la función de sistemas de desagüe.

Ante la problemática higiénica que enfrentaba las formas coloniales de usar el agua
en la ciudad con las tendencias modernas de emplear nuevas y grandes cantidades
de agua en espacios residenciales dedicados exclusivamente para ello y con una
frecuencia cada vez mayor; el crecimiento demográfico y la densificación de la
población ejercieron una fuerte presión sobre el sistema natural de fuentes de agua
abastecedoras de la ciudad.

15

En término orgánico - funcionales y administrativos, la Compañía del Acueducto
Municipal concibió las áreas técnicas, operativa financiera y administrativa bajo
estructuras relativamente sencillas, en las cuales se nota una definición aún
genérica de las tareas operativas, conforme con el Acuerdo 16 de 1914 del Concejo
Municipal. (ver ilustración 5).

Explícitamente el artículo 4° del acto que a continuación se transcribe parcialmente
refiere las funciones de la Junta Administradora del Acueducto, dependencia
relativamente autónoma debido al tipo de crédito obtenido por el municipio para la
adquisición de los bienes arriba descritos y conformada por tres miembros, uno
nombrado por el establecimiento bancario que otorgó el crédito al Municipio, otro
por el Concejo Municipal y otro por consenso entre el Presidente del Concejo
Municipal y el Gerente de la entidad bancaria. En cuanto a las dependencias de la
organización, el acto incluye además de la Junta Administradora; al Gerente; el
Ingeniero; el Secretario Tesorero; los Empleados subalternos y el Revisor, cuyas
funciones se referían además de la revisión de las cuentas de la entidad, a
inspeccionar las operaciones de la Junta e informar al Alcalde de la ciudad y al
Concejo Municipal sobre las “irregularidades” observadas. Dado que era un
empleado nombrado por el Concejo Municipal, su posición no hacía parte integral
de la organización de la compañía, más bien obedecía al control administrativo
ejercido por el Concejo Municipal.

La noción de organización que plantea el acto legislativo no determina la estructura
de dependencia entre los cargos, salvo respecto a la Junta Administradora como
ente rector y al Secretario Tesorero, cargo dependiente de la Junta. De acuerdo con
las asignaciones de sueldo (artículo 6), el Gerente y el Ingeniero ocuparían las
posiciones más altas en la organización después de la Junta, con un sueldo
mensual de 180 pesos, mientras el Secretario Tesorero se ubicaría debajo con un
sueldo de 150. Estas características permiten notar las dos ramas básicas que
posteriormente se desarrollarán hacia su creciente especialización: la de carácter
administrativo representada por el Secretario Tesorero y el Gerente y la de carácter
técnico-operativo, por el Ingeniero. Los empleados subalternos corresponderían
funcionalmente al apoyo y ejecución de cada una de estas vertientes.

Posteriormente, el Acuerdo 20 de 1923 del Concejo Municipal produjo la primera
reorganización de la empresa, con lo cual la estructura de la misma y su margen
funcional tienden a una creciente especialización técnica y administrativa, tendencia
que se nota de manera aún más pronunciada al observar un margen de tiempo
mayor que el correspondiente a la vida institucional de la EAAB-ESP. (ver ilustración
6).

Ejemplo de ello lo aportan las funciones asignadas al Fontanero del Ramo de Aguas
en 1836, única persona encargada del mantenimiento de las pilas, fuente urbana de
abastecimiento de agua en la ciudad desde la Colonia y que representaría,
guardadas las proporciones, el sistema de acueducto público de la época.

16

Ilustración 5 Acuerdos 15 y 16 de 1914

Fuente: Jaramillo Giraldo José Manuel, Historia Institucional de la Empresa de Acueducto y Alcantarillado de Bogotá, EAAB-
ESP: 1914-2003, Bogotá, Dirección Archivo de Bogotá, 2003, pág-29. Editado por Deisy M. Bravo Zapata para el documento
"Propuesta de actualización de la tabla de retención documental de la Dirección Apoyo Comercial de la Empresa de Acueducto
y Alcantarillado de Bogotá, EAAB – ESP", Bogotá, 2019.

Otro ejemplo de la especialización funcional durante este período es la presencia
desde 1923 de un Revisor; de un Secretario que a su vez cumplía labores de
Tesorero; y de una serie de Administradores de hoyas hidrográficas, cada uno de
los cuales se encargaría de velar por el cuidado y mantenimiento de las corrientes
surtidoras del líquido para el abastecimiento en la ciudad (Las Delicias, San
Francisco y San Cristóbal).

El organigrama correspondería a la siguiente estructura:

Ilustración 6 Acuerdo 20 de 1923

Fuente: Deisy M. Bravo Zapata para el documento "Propuesta de actualización de la tabla de retención documental de la
Dirección Apoyo Comercial de la Empresa de Acueducto y Alcantarillado de Bogotá, EAAB – ESP". Bogotá, 2019.

Junta
Administradora

Gerente Ingeniero

Revisor Fiscal
Secretario
Tesorero

Junta Administradora
del Acueducto

Municipal

Secretario

Tesorero

Mecanógrafa
archivista

Oficial Mayor

Contador

Inspector

Inspector de Caja

Administrador
General de las

Hoyas Hidrográficas

Administrador de Las
Delicias

Administrador de
San Francisco

Administrador de
San Cristóbal

Ingeniero

Superintendencia

Gerente

17

1924-1938. Durante este período, con la conformación de las Empresas
Municipales de Acueducto y Tranvía, la organización de la entidad ejercería
funciones estadísticas; de contabilidad; de mantenimiento preventivo y a cumplir
con nuevas pautas de relación con los usuarios al incluir una sección de
reclamaciones, en atención al Acuerdo 57 de 1924, o de creación de las Empresas.
(ver ilustración 7).

Ilustración 7 Acuerdos 55 y 57 de 1924

Fuente: Jaramillo Giraldo José Manuel, Historia Institucional de la Empresa de Acueducto y Alcantarillado de Bogotá, EAAB-
ESP: 1914-2003, Bogotá, Dirección Archivo de Bogotá, 2003, pág-41. Editado por Deisy M. Bravo Zapata para el documento
"Propuesta de actualización de la tabla de retención documental de la Dirección Apoyo Comercial de la Empresa de Acueducto
y Alcantarillado de Bogotá, EAAB – ESP", Bogotá, 2019.

Al iniciar los años treinta, el organigrama disponible gracias al informe del Ingeniero
Gerente de las Empresas Municipales correspondiente al período 1929-1931,
permite ver una estructura y las anteriores funciones, la entidad contaría con nuevas
áreas: entre estas se contaría con una sección dedicada a la lectura de los
medidores de consumo; otra al registro de ingresos por parte de cajeros; así como
se contempla una creciente especialización de las tareas técnicas y de operación,
entre las cuales la lectura de medidores y la sección de clorificación se destacan.

Durante el período la dirección de la empresa se llevó a cabo bajo un manejo
"netamente comercial", lineamiento que respondió a los desequilibrios e

Dirección de las
Empresas

Municipales

Secretaría Secretario Tesorero

Inspector de Caja

Estadística

Oficial Mayor Ingeniería Superintendente General

Servicio de Reclamaciones

Servicio de Instalación y
Composición

Gerencia

18

irregularidades administrativas de años anteriores. Desde 1929 y hasta 1955, los
parámetros directivos corresponderían a la adopción de distintas administraciones
delegadas a los bancos aportantes de créditos otorgados para las obras de
ensanche del sistema de acueducto (ver ilustración 8).

19

Ilustración 8 Organigrama Empresas Municipales de Acueducto y Tranvía 1929-1931

Fuente: Informe del Ingeniero Gerente de las Empresas Municipales 1929-1931. Ed El Gráfico, Bogotá, 1931. Citado por: Jaramillo Giraldo José Manuel, Historia Institucional
de la Empresa de Acueducto y Alcantarillado de Bogotá, EAAB-ESP: 1914-2003, Bogotá, Dirección Archivo de Bogotá, 2003, pág-48. Editado por Deisy M. Bravo Zapata para
el documento "Propuesta de actualización de la tabla de retención documental de la Dirección Apoyo Comercial de la Empresa de Acueducto y Alcantarillado de Bogotá, EAAB
– ESP", Bogotá, 2019

CONCEJO AUDITOR
JUNTA

DIRECTIVA

INGENIERO
GERENTE

Abogado

Médico

INGENIERO

ADMINISTRADOR

Encargado
Estadística

Cajero Principal

Mecanógrafa
Liquidadora

Cuentas

Encargado
Directorio

Inspector
Registradora

2 Cajeros
Auxiliares

2 Ordenadores
Libretas

Contador Jefe

Auxiliar Kárdex
Caja

Encargado Kárdex

Almacenista
Proveedor

Jefe de Trabajos

Ayudante
Reclamos Oficina

Central

Ayudante
Reclamos
Chapinero

2 Revisadores
Materiales

Instalaciones
Composiciones y

Reclamos

Jefe Válvulas

3 Valvuleros

Secretario Ayudante Ingeniero

Lectura Medidores

Inspector General

Obras Nuevas
Extensión RED

Celadores de
Tanques

Administrador
Hoyas

Hidrográficas

Sobresaliente
Túnel Belén

Jefe de Clorinación

VISITADOR BANCOS

20

Los problemas representados por la injerencia de fuerzas políticas en las relaciones
laborales; el descubrimiento de un significativo número de conexiones domiciliarias
clandestinas; la creciente disparidad entre los costos de operación y las utilidades,
incidieron en que se tomara la decisión de adoptar esta figura administrativa
empresarial hasta 1955, año de creación de la Empresa de Acueducto y
Alcantarillado de Bogotá, EAAB.

Por tanto, las tendencias funcionales responden a una organización donde el
manejo contable; la relación con los usuarios, -representada en una sección de
Reclamaciones y otra de Composiciones, presentes desde 1926-; así como el
registro y sistematización de datos, -representado en la sección de Estadística,
constituirían ejes de un desarrollo institucional que en este período muestra la
inclinación comercial en mención.

Con la creación de la Empresa de Acueducto y Alcantarillado de Bogotá, EAAB en
1955, se ampliaría notoriamente el margen de operaciones de la entidad. A la nueva
responsabilidad sobre el servicio de ensanche y mantenimiento del alcantarillado,
se debía sumar la adición de los municipios anexos a Bogotá mediante la
conformación del Distrito Especial en 1954.

La estructura orgánica vigente en 1957 muestra estos rasgos al incluir por un lado
una Sección de Municipios Menores y por otro, la Dirección de Ensanches de
Alcantarillado. (ver ilustración 9).

El acta 1238 de Junta Directiva de la Empresa de Acueducto y Alcantarillado de
Bogotá, levantada el 6 de octubre de 19666 aprobó una nueva organización
administrativa de la entidad en el marco de ampliar su capacidad de planeamiento
administrativo, técnico y operativo. Con la reforma se pretendía producir una
organización menos dispersa que brindara elementos de confianza a las entidades
bancarias que como el Banco Mundial se hallaban en disposición de financiar las
obras de expansión de las redes de acueducto y alcantarillado.

Con la reforma se establecieron cuatro Subgerencias (Financiera; Técnica; De
Operación y Administrativa) y tres Comités Asesores de la Gerencia Planeación;
Financiero y Administrativo), en correspondencia con la aplicación de las
recomendaciones propuestas por el Comité Económico Administrativo, ente
conformado por la Junta Directiva por un grupo de asesores externos, quienes
presentaron a la Junta la propuesta de organización por Subgerencias. La Técnica
y la de Operación cumplirían con las tareas relativas a ensanche, mantenimiento y
distribución del agua a través de las redes existentes y nuevas. A diferencia de la
estructura planteada en 1957, bajo este modelo se establecería una clara distinción
entre las ramas administrativas, financiera y las dedicadas exclusivamente a los

6 Archivo de Bogotá, Fondo EAAB-ESP, Libros de Actas de Junta Directiva… 2/08/1957- 19/11/1958.Sin Foliar

21

aspectos técnicos de operación del sistema de acueducto y alcantarillado. (ver
ilustraciones 10,11,12,13 y 14).

22

Ilustración 9 Organigrama –Aproximado- EAAB 1957

Fuente: Acta de Junta Directiva 1465 de 1957. Citado por: Jaramillo Giraldo José Manuel, Historia Institucional de la Empresa de Acueducto y Alcantarillado de Bogotá, EAAB-
ESP: 1914-2003, Bogotá, Dirección Archivo de Bogotá, 2003, pág-77. Editado por Deisy M. Bravo Zapata para el documento "Propuesta de actualización de la tabla de retención
documental de la Dirección Apoyo Comercial de la Empresa de Acueducto y Alcantarillado de Bogotá, EAAB – ESP", Bogotá, 2019.

DEPARTAMENTO
JURÍDICO

JUNTA DIRECTIVA

GERENCIA

Dirección General
de Planeamiento

Sección de
Municipios Menores

Sección de
Importaciones

Departamento de
Plantas de

Tratamiento
Secretaria

Sección de
Personal

Departamento de
Contabilidad y
Presupuesto

Sección de Archivo

Tesorería

Sección de
Tabulación

Suscriptores

Dirección de
Ensanches de
Alcantarillado

Departamento de
Planeamiento

Departamento de
Obras de Ensanche

Departamento de
Reconstrucciones

Dirección de
Ensanches de

Acueducto

Departamento de
Redes de

Distribución

Departamento de
Acueducto Río

Bogotá

Dirección de
Servicios

Departamento de
Contratos

Sección Archivo de
Redes

Sección de Control

Conservación

Sección de
Materiales

Sección Talleres y
Equipos

AUDITOR

23

En sus primeros niveles, la nueva organización administrativa luciría de la siguiente manera de acuerdo con el Acta
en mención:

Ilustración 10 Organigrama Subgerencias

Fuente: Jaramillo Giraldo José Manuel, Historia Institucional de la Empresa de Acueducto y Alcantarillado de Bogotá, EAAB-ESP: 1914-2003, Bogotá, Dirección Archivo de
Bogotá, 2003, pág-78. Editado por Deisy M. Bravo Zapata para el documento "Propuesta de actualización de la tabla de retención documental de la Dirección Apoyo Comercial
de la Empresa de Acueducto y Alcantarillado de Bogotá, EAAB – ESP", Bogotá, 2019.

JUNTA DIRECTIVA

GERENCIA

PLANEAMIENTO
ASESORES

Comité de
Planeación

Comité
Financiero

Comité
Administrativo

SUBGERENCIA
FINANCIERA

SUBGERENCIA
TÉCNICA

SUBGERENCIA DE
OPERACIÓN

SUBGERENCIA
ADMINISTRATIVA

AUDITORÍA

24

Ilustración 11 Organigrama EAB – 1966 La empresa de Acueducto de Bogotá entre 1955 – 1970 redefinición de la estructura orgánica

Fuente: Acta Junta Directiva 1238, octubre 6/66. Citado por: Jaramillo Giraldo José Manuel, Historia Institucional de la Empresa de Acueducto y Alcantarillado de Bogotá, EAAB-
ESP: 1914-2003, Bogotá, Dirección Archivo de Bogotá, 2003, pág-80. Editado por Deisy M. Bravo Zapata para el documento "Propuesta de actualización de la tabla de retención
documental de la Dirección Apoyo Comercial de la Empresa de Acueducto y Alcantarillado de Bogotá, EAAB – ESP", Bogotá, 2019.

GERENCIA

DIVISIÓN DE
SUSCRIPTORES

Departamento de Instalaciones

Departamento de
Instalaciones Interiores

Departamento de Control de
Cuentas

DIVISIÓN DE SUMINISTROS

Departamento Adquisiciones

Departamento de Almacenes
Generales

Departamento de
Control de Existencias

TESORERÍA
GENERAL

Cajas

Pagaduría

Departamento de Control de
Cartera

DIVISIÓN DE CONTABILIDAD

Departamento Contabilidad
General

Departamento Control de
Costos

Departamento
Presupuesto

DIVISIÓN DE
SISTEMATIZACIÓN

Departamento de
Programación Comercial

Departamento de
Programación Técnica

Departamento de
Procesamiento de Datos

SUBGERENCIA FINANCIERA ESTUDIOS

ESPECIALES ECONÓMICOS
Y ESTADÍSTICOS

25

Ilustración 12 Organigrama EAB – 1966

Fuente: Acta Junta Directiva 1238, octubre 6/66. Citado por: Jaramillo Giraldo José Manuel, Historia Institucional de la Empresa de Acueducto y Alcantarillado de Bogotá, EAAB-
ESP: 1914-2003, Bogotá, Dirección Archivo de Bogotá, 2003, pág-81. Editado por Deisy M. Bravo Zapata para el documento "Propuesta de actualización de la tabla de retención
documental de la Dirección Apoyo Comercial de la Empresa de Acueducto y Alcantarillado de Bogotá, EAAB – ESP", Bogotá, 2019.

GERENCIA

DIRECCIÓN TÉCNICA DE
ALCANTARILLADO

Proyectos de Ensanches de
Acueducto

Construcción e Interventoría
de Obras

DIRECCIÓN TÉCNICA DE
ALCANTARILLADO

Proyectos de Ensanches de
Alcantarillado

Construcción e Interventoría
de Obras

DIVISIÓN
DE REDES

SUBGERENCIA TÉCNICA

INVESTIGACIONES
TÉCNICAS

PRESUPUESTO Y
LICITACIONES

26

Ilustración 13 Organigrama EAB – 1966

Fuente: Acta Junta Directiva 1238, octubre 6/66. Citado por: Jaramillo Giraldo José Manuel, Historia Institucional de la Empresa de Acueducto y Alcantarillado de Bogotá, EAAB-
ESP: 1914-2003, Bogotá, Dirección Archivo de Bogotá, 2003, pág-82. Editado por Deisy M. Bravo Zapata para el documento "Propuesta de actualización de la tabla de retención
documental de la Dirección Apoyo Comercial de la Empresa de Acueducto y Alcantarillado de Bogotá, EAAB – ESP", Bogotá, 2019.

GERENCIA

Laboratorio Central
DIRECCIÓN DE SERVICIO

DE ACUEDUCTO

División de Distribución

Planta de tibitó

Planta de Vitelma

Planta de bombas
Usaquén

DIRECCIÓN DE SERVICIO
DE ALCANTARILLADO

División de Conservación
de las Redes

División de
Reconstrucción de las

Redes

División de
Mantenimiento

Programado

DIVISIÓN DE
MANTENIMIENTO

EQUIPOS

DIVISIÓN DE OBRAS
MENORES DE LA RED

SUBGERENCIA DE
OPERACIÓN

PROGRAMACIÓN DEL
MANTENIMIENTO

PREVENTIVO
ELECTROMECÁNICO

27

Ilustración 14 Organigrama EAB – 1966

Fuente: Acta Junta Directiva 1238, octubre 6/66. Citado por: Jaramillo Giraldo José Manuel, Historia Institucional de la Empresa de Acueducto y Alcantarillado de Bogotá, EAAB-

ESP: 1914-2003, Bogotá, Dirección Archivo de Bogotá, 2003, pág-83. Editado por Deisy M. Bravo Zapata para el documento "Propuesta de actualización de la tabla de retención

documental de la Dirección Apoyo Comercial de la Empresa de Acueducto y Alcantarillado de Bogotá, EAAB – ESP", Bogotá, 2019.

GERENCIA

OFICINA DE
ARCHIVO Y

CORRESPONDENCI
A

DIVISIÓN DE
ORGANIZACIÓN Y

MÉTODOS

DIVISIÓN DE
RELACIONES

INSDISTRIALES Y
ASISTENCIA

Departamento de
Servicios Generales

Departamento de
Bienestar Social

Departamento de
Personal

Departamento de
Capacitación

Departamento de
Seguridad Industrial

DIVISIÓN JURÍDICA

Departamento
Laboral

Departamento Civil

DIVISIÓN DE
BIENES RAÍCES

Departamento de
Reforestación

Departamento
Administración de

Bienes

SUBGERENCIA
ADMINISTRATIVA

28

Más tarde, entre 1966 y 1970 se adelantaron reformas que sentarían las bases de
la estructura orgánica de la entidad hasta principios de los años noventa, la cual
tendería estructuralmente hacia un tipo de desconcentración administrativa y
operativa sometida a las recomendaciones hechas por el Banco Mundial, como
requisito para el acceso a créditos para ensanche de las redes de acueducto y
alcantarillado.

A partir de la evaluación de las áreas hecha por los asesores externos y ante las
recomendaciones mencionadas, resultó una nueva estructura orgánica, aprobada
por el Acta de Junta Directiva 1437 del 24 de agosto de 1970. (ver ilustraciones
15,16,17,18 y 19). En términos generales se caracterizó por la inclusión de una
importante sección, la Dirección de Planeación, dependencia directa de la Gerencia,
encargada de estudiar la viabilidad económica y financiera de las obras de
ensanche de acueducto y alcantarillado bajo criterios especializados de hidrología,
ingeniería sanitaria, mecánica de suelos y estadística. A partir de esta estructura las
áreas técnicas y operativas cumplirían funciones cada vez más especializadas en
relación con una división de sus ámbitos de operación entre el norte y el sur de la
ciudad, lo cual permitiría ejercer un mayor control sobre las intervenciones en la
ciudad en sus diferentes fases.

La anterior Subgerencia Técnica desaparecería y a cambio entraría a la
organización la Subgerencia de Ensanches, la cual asumió por áreas y niveles, los
procesos técnicos relacionados con el ensanche de la red de acueducto y
alcantarillado, de acuerdo con los proyectos específicos de la empresa en este
ámbito. El mantenimiento preventivo de las redes de acueducto y alcantarillado y
sus componentes, como áreas funcionales de la empresa, contarían a partir de esta
reestructuración con varias divisiones según la sectorización de la ciudad
mencionada, prestando especial atención al mantenimiento y renovación de los
medidores de consumo, artefactos cuya vigilancia y control permitirían disminuir el
margen de fugas de agua en la ciudad y por lo tanto aumentar los niveles de
facturación.

En cuanto al manejo jurídico de la entidad, se creó la oficina de Asesoría Jurídica y
contratos, dependencia de la también recientemente creada Secretaría General de
la Empresa, con lo cual los aspectos legales contarían con una administración
relativamente autónoma y con autoridad respaldada por el más alto nivel directivo
de la empresa. Al mismo nivel de la Asesoría Jurídica, la Secretaría General
contaría con la Oficina de Acción Comunal, en representación de la importancia que
la empresa dio al manejo de las relaciones con las comunidades barriales en
proceso de legalizar sus sistemas de servicios de agua y desagüe, lo cual
comercialmente significaba un importante potencial de suscriptores formales.
Adicionalmente la Secretaría General contó con una Coordinación que se
encargaría de la interrelación con las entidades de distintos niveles con quienes la
EAAB debía adelantar consensos; así como con una Oficina de Divulgación que
daría al manejo de la información que comprometiera a la ciudadanía -en términos

29

de obras y procedimientos técnicos- una importante participación en los ejes de
desarrollo comercial de la empresa.

En cuanto a la Oficina de Coordinación, vale destacarla en este punto ante la
creciente complejidad de relaciones interinstitucionales que envolvían a la empresa
a partir de los años sesenta. Ejemplo de ello son los vínculos que establecería con
entidades como la Corporación Autónoma Regional de la Sabana de Bogotá y los
Valles de Ubaté y Chiquinquirá, CAR, creada mediante la Ley 3 de 1961.

La jurisdicción de la CAR comprendería los territorios de toda la hoya hidrográfica
del río Bogotá, el río Ubaté y el río Suárez desde sus nacimientos hasta sus
respectivas desembocaduras. Entre los miembros de la Junta Directiva de la entidad
figuraría un representante de la EAAB, uno de la Empresa de Energía de Bogotá;
uno de la Asamblea Departamental de Cundinamarca; uno de la Asamblea
Departamental de Boyacá; un representante de la Presidencia de la República,
entre otros. Los proyectos de ensanche de la red de acueducto y alcantarillado
producidos por la EAAB contarían pues con la intervención e integración de la CAR,
pues esta era un referente normativo de los usos del río Bogotá. En tal sentido, las
recomendaciones del Banco Mundial arriba mencionadas se referirían al respecto
en el Acta 1244 levantada el 16 de noviembre de 1966:

(…) Es indispensable la coordinación del uso y manejo de los recursos hidráulicos
relativos a la Empresa de Acueducto y Alcantarillado, Empresa de Energía Bogotá
y CAR.
El Banco exigirá un acuerdo para operación de los embalses, ya sea mediante
contrato entre las partes o mediante resolución de la CAR dando prioridad al
Acueducto7(…).

Otras novedades del organigrama de 1970 en cuanto a la Subgerencia
Administrativa se refieren por un lado al ascenso dentro de la estructura, del área
dedicada a las Relaciones Industriales, compuesta a partir de la fecha en la División
de Servicio Médico, la División de Capacitación y Seguridad Industrial y la División
de Personal. Adicionalmente se creó la Dirección de Servicios Generales como
dependencia autónoma del área de Relaciones Industriales, a quien le correspondía
administrar de manera centralizada las locaciones de la empresa; el mantenimiento
de los equipos; el archivo y las publicaciones de la entidad.

El Acta 1437 de agosto 24 de 1970 de Junta Directiva, presentó de la siguiente
manera las modificaciones descritas:

a) La antigua Sub-Gerencia Técnica se desmembrará, convirtiéndose en Sub
Gerencia de Ensanches y la Dirección de Planeamiento, pasará a depender
directamente de la Gerencia.

7 Archivo de Bogotá, Fondo EAAB-ESP, Libros de Actas de Junta Directiva. 4/08/1966-27/07/1967. Sin foliar.

30

b) La nueva Sub-Gerencia de Ensanches, tendrá a su cargo la Dirección del Plan
Maestro de Acueducto, la Dirección del Plan Maestro de Alcantarillado y la Dirección
de Redes de Acueducto y Alcantarillado, el Centro de Información de Empréstitos y
el Laboratorio de Suelos.

c) En la Sub- Gerencia de Operación, se introdujo el criterio de dividir la antigua
Dirección de Servicio de Acueducto, en dos direcciones, para equilibrar la carga de
trabajo, a saber: Dirección de Servicio de Acueducto, que incluye producción y
distribución del agua y Dirección de Mantenimiento de Redes de Acueducto. La
antigua Superintendencia de Servicio de redes de Alcantarillado, sube al nivel de
Dirección, demostrada la importancia de acometer los trabajos de mantenimiento
preventivo de las redes y su conservación.

d) Las funciones de la Sub-Gerencia Financiera se distribuyeron en tres nuevas
direcciones, de acuerdo con su especialidad, a saber: Dirección de Suministros,
Dirección de Operación Económica y Dirección de Sistemas y Procesamientos.

e) En la Sub-Gerencia Administrativa se hizo énfasis en la importancia del concepto
que deben tener en la Empresa, las relaciones industriales, por lo cual se crea la
Dirección de Relaciones Industriales. (...). La Dirección de Suscriptores, cuyas
funciones son las de atender todos los trámites para nuevos servicios y la lectura
crítica. Se creó también la Dirección de Servicios Generales, en la cual se
concentrarán todos los servicios necesarios para el funcionamiento interno de la
Empresa, con sus locativas, mantenimiento de equipos, archivo general y
publicaciones (…)

La nueva organización también crea la Secretaría General de la Empresa, que tiene
como función básica la de ejercer la Secretaría de la Junta Directiva y concentrar
las funciones de la División Legal, la atención de los servicios de Acción Comunal,
la coordinación con otras empresas del Distrito y la divulgación y Relaciones
Públicas8.

En el periodo de 1970 a 1993 se refleja la planeación de las funciones de la empresa
y el desarrollo de las obras con las comunidades urbanas. La cobertura aumentó en
la red de acueducto y alcantarillado de la ciudad, que saltó de 225.462 instalaciones
en 1970 a 943.760 en 19939, en una población que creció entre 1973 y 1993 de
2’855.065 habitantes a 5’484.244 en 1993, es decir, al 3.7% anual10. En términos
porcentuales estas cifras indican que para 1994 la cobertura de la red de acueducto
alcanzó el 88.3%, mientras la de alcantarillado se aproximaría al 87% en el mismo
año. La cantidad de suscriptores en 1994 alcanzaría la cifra de 1’076.45976. Sin

8 Archivo de Bogotá, Fondo EAAB-ESP. Libros de Actas de Junta Directiva. 11/09/1969-10/09/1970. Sin foliar.
9 DAPD, Estadísticas históricas 1950-2000. DAPD, Alcaldía Mayor de Santafé de Bogotá, 2000
10 Alberto Saldarriaga, Bogotá Siglo XX, Arquitectura, Urbanismo y Vida Urbana, DAPD, Bogotá, p.82

31

embargo, el índice de pérdida de agua en el mismo año alcanzaría el 45% del agua
suministrada a la ciudad.

Entre los años setenta y los noventa la ciudad adelantó un vertiginoso proceso de
crecimiento urbano informal en las periferias, espacialmente en sectores de Usme,
Tunjuelito, Ciudad Bolívar, Fontibón, Bosa, Suba, Engativá, y que adoptó
parcialmente sistemas irregulares de captación de agua conectados a las redes y
tuberías de captación formales. Tal situación aportó significativamente a la
generación de pérdidas que oscilaron entre el 25% y el 40% del total de agua
suministrada a la ciudad entre 1970 y 1993 respectivamente. Pérdida representada
en una gran ausencia de facturación por parte de la empresa, la cual en 1970
alcanzó el 75% del agua facturada y en 1994 descendió al 55%,

32

Ilustración 15 Organigrama EAAB – 1970 –Hasta nivel de subgerencias

Fuente: Acta Junta Directiva 1437, agosto 24/70. Citado por: Jaramillo Giraldo José Manuel, Historia Institucional de la Empresa de Acueducto y Alcantarillado de Bogotá, EAAB-
ESP: 1914-2003, Bogotá, Dirección Archivo de Bogotá, 2003, pág-87. Editado por Deisy M. Bravo Zapata para el documento "Propuesta de actualización de la tabla de retención
documental de la Dirección Apoyo Comercial de la Empresa de Acueducto y Alcantarillado de Bogotá, EAAB – ESP", Bogotá, 2019.

JUNTA DIRECTIVA

SECRETARÍA GENERAL

Archivo y
Correspondencia

Asesoría Jurídica y
Contratos

Acción Comunal

Coordinación

Divulgación

PLANEACIÓN

Sistemas

Estudios de
Factibilidad

Estadística

Ingeniería Sanitaria

Mecánica de Suelos

Hidrología

Proyectos de
Acueducto

Proyectos de
Alcantarillado

SUBGERENCIA TÉCNICA
SUBGERENCIA DE

OPERACIONES
SUBGERENCIA
FINANCIERA

SUBGERENCIA
ADMINISTRATIVA

GERENCIA

33

Ilustración 16 Organigrama EAAB – 1970

Fuente: Acta Junta Directiva 1437, agosto 24/70. Citado por: Jaramillo Giraldo José Manuel, Historia Institucional de la Empresa de Acueducto y Alcantarillado de Bogotá, EAAB-
ESP: 1914-2003, Bogotá, Dirección Archivo de Bogotá, 2003, pág-88. Editado por Deisy M. Bravo Zapata para el documento "Propuesta de actualización de la tabla de retención
documental de la Dirección Apoyo Comercial de la Empresa de Acueducto y Alcantarillado de Bogotá, EAAB – ESP", Bogotá, 2019.

SUBGERENCIA

TÉCNICA

DIRECCIÓN DEL PLAN
MAESTRO DE
ACUEDUCTO

Centro de Información
y Control

División de Diseños

División de
Interventoría 1

Programa

División de
Interventoría 2

Programa

División de
Interventoría 3

Programa

DIRECCIÓN DEL PLAN
MAESTRO DE

ALCANTARILLADO

División de Diseño

División de
Interventoría

DIRECCIÓN DE REDES
DE ACUEDUCTO Y
ALCANTARILLADO

División de Diseño

División de
Interventoría

LABORATORIO DE
SUELOS

34

Ilustración 17 Organigrama EAAB – 1970 La Empresa de Acueducto de Bogotá entre 1955 – 1970 redefinición de la estructura orgánica

Fuente: Acta Junta Directiva 1437, agosto 24/70. Citado por: Jaramillo Giraldo José Manuel, Historia Institucional de la Empresa de Acueducto y Alcantarillado de Bogotá, EAAB-
ESP: 1914-2003, Bogotá, Dirección Archivo de Bogotá, 2003, pág-89. Editado por Deisy M. Bravo Zapata para el documento "Propuesta de actualización de la tabla de retención
documental de la Dirección Apoyo Comercial de la Empresa de Acueducto y Alcantarillado de Bogotá, EAAB – ESP", Bogotá, 2019.

SUBGERENCIA
DE OPERACIONES

DIRECCIÓN DE SERVICIO
DE ACUEDUCTO

División de Plantas

Laboratorio Central

Centro de Despacho

DIRECCIÓN DE
MANTENIMIENTO DE

ACUEDUCTO

División de
Conservación

División de Obras
Menores

DIRECCIÓN DE
MANTENIMIENTO DE

ALCANTARILLADO

División de
Mantenimiento

Preventivo

División de
Conservación

DIRECCIÓN DE MEDIDORES

División de
Mantenimiento de

Medidores

Taller de Medidores

MANTENIMIENTO
ELECTROMECÁNICO

35

Ilustración 18 Organigrama EAAB – 1970 La Empresa de Acueducto de Bogotá entre 1955 – 1970 redefinición de la estructura orgánica

Fuente: Acta Junta Directiva 1437, agosto 24/70. Citado por: Jaramillo Giraldo José Manuel, Historia Institucional de la Empresa de Acueducto y Alcantarillado de Bogotá, EAAB-
ESP: 1914-2003, Bogotá, Dirección Archivo de Bogotá, 2003, pág-90. Editado por Deisy M. Bravo Zapata para el documento "Propuesta de actualización de la tabla de retención
documental de la Dirección Apoyo Comercial de la Empresa de Acueducto y Alcantarillado de Bogotá, EAAB – ESP", Bogotá, 2019.

SUBGERENCIA FINANCIERA

DIRECCIÓN DE SUMINISTROS

División de Adquisiciones

División de Almacenes

DIRECCIÓN DE OPERACIÓN
ECONÓMICA

División de Estudios
Económicos

División de Contabilidad y
Cobranzas

División de Tesorería

DIRECCIÓN DE SISTEMAS Y
PROCEDIMIENTOS

División de Procedimientos y
Métodos

División de Sistematización

36

Ilustración 19 Organigrama EAAB – 1970 La Empresa de Acueducto de Bogotá entre 1955 – 1970 redefinición dela estructura orgánica

Fuente: Acta Junta Directiva 1437, agosto 24/70. Citado por: Jaramillo Giraldo José Manuel, Historia Institucional de la Empresa de Acueducto y Alcantarillado de Bogotá, EAAB-
ESP: 1914-2003, Bogotá, Dirección Archivo de Bogotá, 2003, pág-90. Editado por Deisy M. Bravo Zapata para el documento "Propuesta de actualización de la tabla de retención
documental de la Dirección Apoyo Comercial de la Empresa de Acueducto y Alcantarillado de Bogotá, EAAB – ESP", Bogotá, 2019.

SUBGERENCIA
ADMINISTRATIVA

DIRECCIÓN DE RELACIONES
INDUSTRIALES

División de Personal

División de Capacitaciones y
Seguridad Industrial

División de Servicio Médico

DIRECCIÓN DE
SUSCRIPTORES

División de Instalaciones

División de Control de Cuentas

División de Lectura y Crítica

DIRECCIÓN DE SERVICIOS
GENERALES

DIVISIÓN DE LOCATIVAS

División de Mantenimiento de
Equipos

División de Bienes Raíces

37

factor considerado como una variable negativa del desempeño financiero de la
empresa.

De acuerdo con las cifras aportadas por Alfonso Torres, en 1972 la proporción del
área urbana clandestina alcanzó el 38.4% del total de vivienda construida en la
ciudad. Población que representaba aproximadamente el 59% del total de población
bogotana11. Esta situación incidió en el énfasis funcional que se consolidó en esta
etapa de la EAAB, en el sentido de incorporar nuevas pautas comerciales de
operación que establecerían relaciones formales con los usuarios potenciales de los
nuevos barrios. Entre las acciones de la empresa tendientes a controlar el problema
del uso fraudulento de agua se adelantó en 1982 el Plan Masivo de Legalización y
Prevención de conexiones no autorizadas, el cual si bien no podía extender
inmediatamente sus acciones a las zonas fuera del perímetro de prestación de
servicios fijado por el Departamento Administrativo de Planeación Distrital, si
pretendía establecer un sistema administrativo expedito para atender el ingreso de
nuevos usuarios a la Empresa, concentrados en desarrollos, total o parcialmente,
como una estrategia para legalizar las conexiones no autorizadas y evitar que en
futuro se presenten.

Mediante el plan12

 se simplificaron los procedimientos para acceder al servicio y se
estrechó la relación con las Juntas de Acción Comunal de los barrios conectados
de manera ilícita a las redes oficiales. Específicamente se disminuyó el número de
requisitos para efectuar la solicitud de extensión de la red de distribución a los
nuevos usuarios, de 19 pasos se redujo el procedimiento a 13; se ampliaron las
facilidades de pago para el derecho de instalación; se modificó la relación usuario
potencial-Empresa en el sentido de que la entidad, mediante inspectores se
acercaría a los usuarios y no serían estos quienes debían acercarse a las oficinas
de la Empresa; entre otros procedimientos. En el marco del plan descrito, se produjo
la Resolución N° 082 de 1982 de la Junta Directiva de la EAAB, mediante la cual se
estableció un sistema de pago de los derechos de instalación de los servicios en los
barrios sub-normales y normales de bajos ingresos. En términos institucionales, en
el período se destacan dos reformas importantes a la estructura orgánica de la
EAAB y varias modificaciones parciales que muestran la tendencia de cambio de la
entidad. En cuanto a las reestructuraciones, se notan las repercusiones de la
reforma aprobada mediante el Acta de Junta Directiva 1238 de 1970, la cual aportó
las bases para ajustar los requerimientos y programas de ensanche de las redes de
acueducto, alcantarillado y los sistemas de tratamiento y conducción de aguas
negras y lluvias, a mecanismos de planeación económica, articulados a los
requerimientos de las entidades bancarias aportantes de los créditos para los
respectivos ensanches.

11 Alfonso Torres, La ciudad en la Sombra, barrios y luchas populares en Bogotá, 1950-1977, Cinep, Bogotá, p. 29. 1993.
Citado también en: Cronología Bogotá Siglo XX, Archivo de Bogotá, 2003.
12 Dicho Plan identificó las siguientes, como algunas causas de la situación de irregularidad en las conexiones dentro del
perímetro de servicios: Trámites administrativos complejos para ingresar a la Empresa; Exigencia de documentos que en
algunos casos no posee la población, tales como licencia de construcción; Demoras entre la solicitud y la conexión de la
acometida que dura más de seis meses, entre otras.

38

Al otro extremo temporal se encuentra la reforma que se llevó a cabo en 1993
mediante la Resolución de Gerencia N° 1221, la cual modificó sustancialmente los
criterios de administración y operación técnica de la entidad, hacia la adopción de
nuevos sistemas y mecanismos de gestión y control que permitieron inscribir las
funciones de la entidad en procesos de sistematización y medición de las
actividades de los funcionarios de acuerdo con indicadores de eficiencia, que en su
momento pretendieron aportar a la creciente racionalización y modernización de las
operaciones de la entidad en todos sus niveles. A partir de esta modificación la
empresa creo las Gerencias de Planeamiento; Financiera; Administrativa; Técnica;
de Operación y Comercial (ver ilustraciones 20, 21, 22, 23, 24, 25 y 26) en atención
a la adopción de los criterios de desconcentración que caracterizarían la
administración de las entidades públicas de la ciudad y en búsqueda de nuevos
estándares de calidad del servicio en el sentido de agilizar la toma de decisiones;
de moderar los gastos de operación y en términos generales, de adoptar una cultura
de atención al cliente, como pilar de la modernización de la empresa.

A partir de los años noventa un rasgo que muestra la tendencia organizativa de la
empresa hacia el “incremento paulatino en la capacidad operativa”13

 se refleja en el
aumento de la participación del sector privado mediante el sistema de
subcontratación para el cumplimiento de funciones específicas del ámbito
administrativo y operativo (lectura de medidores, por ejemplo). La apertura
institucional de ámbitos funcionales ocupados por el sector privado contaría con la
respectiva evaluación y vigilancia por parte de la empresa. Ejemplo de ello es la
creación del Comité de Evaluación de Propuestas, ente conformado por la
Resolución 0778 de 1993 de la Gerencia, que estableció los criterios de análisis y
selección de contratistas. Dicho Comité se compuso por los siguientes funcionarios:

 Subgerente Técnico
 Subgerente de Operaciones
 Subgerente de Planeamiento
 Subgerente Financiero
 Subgerente Administrativo
 Subgerente Comercial
 Subgerente General
 Director Jurídico, y Director de Programación y Contratación.
 Como Secretario del Comité actuará el Jefe de la División de licitaciones y
 contratos, quien elaborará las actas respectivas.

Por otra parte, entre los años setenta y noventa se produjeron varias modificaciones
parciales a la estructura orgánica de la entidad, algunas de las cuales obedecieron
a situaciones urbanas que demandaron cambios en la organización de la entidad.
Entre las novedades, se crearon nuevas Subgerencias: la de Planeamiento,
mediante la Resolución 0292 de 1986 y la Comercial, mediante la Resolución 0399

13 EAAB-ESP, Estudio prospectivo de acueducto y alcantarillado, Alcaldía Mayor de Santafé de Bogotá, Fundación Misión
Siglo XXI, Bogotá, p. 77.

39

de 1990. La primera mostró el interés en adoptar medios de racionalización de los
gastos, de acuerdo con el incremento de los programas de ensanche de los
sistemas de acueducto y alcantarillado adelantados en el período. Estos ensanches
se inscribieron en términos generales en el desarrollo del Plan Maestro y en el
ingreso en funcionamiento del monumental Sistema Chingaza, que aportaría 14
metros cúbicos de agua por segundo (aprox.) a los 11 metros cúbicos que
distribuían a la ciudad los sistemas existentes, el más importante de las cuales,
Tibitó, contó con una ampliación de su capacidad entre 1968 y 1976 y que captaba
tradicionalmente las aguas del río Bogotá. Con la ampliación captaría, además, las
aguas del río Teusacá.

La creación de la Subgerencia Comercial atendió la relación entre la empresa y los
suscriptores y los suscriptores potenciales, aquellos que habitaban las nuevas
zonas de crecimiento urbano bajo distintas formas de urbanización
(autoconstrucción; urbanización estatal y mediante urbanizadores particulares). En
este sentido se crearon ámbitos funcionales como el Comité de Acción Comunal,
creado en 1984 mediante la Resolución 0295 de la Gerencia, para atender las
crecientes solicitudes de las comunidades barriales interesadas en acceder al
sistema de acueducto y desagüe. Simultáneamente se crearían mecanismos de
regulación sobre las redes clandestinas con el fin de dotar los respectivos predios
de sistemas de medición y facturación especiales, en los casos de urbanizaciones
sin legalizar.

Otros ámbitos de transformación de la EAAB se refieren a modificaciones
transversales producidas mediante actos administrativos del Concejo de la ciudad
o del Presidente de la República. A fines de los años ochenta la empresa vería
modificada su naturaleza jurídica mediante el Acuerdo 21 de 1987 del Concejo del
Distrito Especial de Bogotá, el cual definiría que las entidades descentralizadas,
para efectos laborales, serían a partir de entonces Empresas Comerciales o
Industriales. Por su parte, respecto al ámbito nacional, el Decreto 0951 de 1989 del
Presidente de la República de Colombia estableció el reglamento general para la
prestación de servicios de acueducto y de alcantarillado en todo el territorio
nacional. La norma produjo una serie de definiciones de las múltiples situaciones,
elementos y servicios en relación con los sistemas de acueducto legales e ilegales.
Determinó los mecanismos y referentes administrativos que deben regular la
relación entre el usuario y las empresas. En el mismo sentido se definieron las
características del régimen tarifario; así como los principios que regulan la
prestación; las condiciones y procedimientos de acceso a los servicios; las
condiciones y requerimientos de la cobertura; las características de la suspensión;
las transformaciones de las acometidas y de los elementos que las componen; así
como los derechos y deberes de los usuarios, entre otros elementos que componen
la relación entre la empresa y la ciudadanía.

La documentación institucional compuesta por Actas de Junta Directiva e Informes
de Gerencia muestra el interés de la empresa en ampliar y estudiar las posibilidades

40

del servicio en zonas marginales. La construcción de redes locales de acueducto y
alcantarillado en todos los barrios ubicados dentro del perímetro sanitario, así como
la acometida de redes en los barrios subnormales de la ciudad y en los barrios
pertenecientes a los municipios anexos sería un eje operativo de la entidad. A partir
de los años setenta la empresa prestaría el servicio de acueducto y brindaría
asistencia técnica a municipios de la Sabana de Bogotá fuera del Distrito Especial.

Tal sería el caso de Chía, Cajicá, Cota, Funza, Madrid, Mosquera, Sopó y la
Provincia del Tequendama. Mediante el Acuerdo 11 de 1979 del Concejo del Distrito
Especial de Bogotá se determinaría tal propósito. En atención a este perfil operativo
y comercial la entidad crearía algunos años más adelante, en 1986, la División de
Municipios, perteneciente a la Subgerencia de Operaciones.

Respecto a los barrios lindantes de la ciudad, en 1971 se determinó la prioridad de
prestar el servicio a las siguientes zonas periféricas de la ciudad dentro del Distrito
Sanitario vigente desde 1962: Fontibón, Bosa, Nor Occidente, Suba, Autopista del
Norte, Nor Oriente, Centro Oriente, Sur Oriente Alto, Sur Oriente Bajo y Carretera a
Usme. La ampliación del Perímetro Sanitario del Distrito se llevó a cabo en 1973 a
pesar de que dos años atrás la discusión al respecto había sido archivada ante la
disposición de más de cuatro mil hectáreas urbanizables dentro del Distrito Sanitario
de 1962. El crecimiento no planeado que sobrepasó las periferias de este límite
incidió en la ampliación del límite sanitario, lo cual se determinó mediante la
Resolución 21 del 11 de diciembre de 1973 de la Junta Directiva y que ampliaría en
6.000 hectáreas el área del Distrito Sanitario de la ciudad, con lo cual el perímetro
de prestación de servicios abarcaría aproximadamente 24.000 hectáreas. El límite
excluyó los barrios levantados a más de 2.700 metros de altura sobre el nivel del
mar, así como a las construcciones hechas en el margen del río Tunjuelito por su
vulnerabilidad a inundaciones.

Los parámetros que planteó el nuevo Distrito Sanitario permitieron el acceso a la
red de acueducto a varios barrios ubicados en las zonas ya señaladas, las cuales,
técnicamente contarían con estaciones de bombeo y tanques que permitieron la
distribución del líquido. Uno de estos tanques sería el de Casa Blanca, que entraría
en funcionamiento en 1975 y que correspondería a la distribución de agua para el
sector de Bosa. En 1977 más de sesenta barrios contarían con el servicio de
acueducto, impulso que continuó durante la década de los años ochenta. En 1977,
de la zona del Sur Oriente Bajo, accederían a la red, entre otros, El Lucero, Potrerito,
Buenos Aires, El establo, San Francisco, La Acacia, El Tesoro, etc. De la Zona de
Usme, se anexarían barrios como La Fiscala, San Agustín, Palermo, Barranquillita,
Santa Marta, Santa Librada, Monteblanco, Tenerife, entre otros. Y de la Zona Sur
Oriental se anexarían entre otros, barrios como San Martín de Loba, Guacamayas,
La Gloria, Juan Rey, Vitelma, Bello-Horizonte, La Belleza. Posteriormente, en 1981
se conectarían formalmente y bajo el mismo parámetro, es decir, mediante la
construcción de tanques de capacidad limitada y estaciones de bombeo 25 nuevos

41

barrios y se prolongaría la acometida en otros 34 donde ya se había iniciado el
programa.

Entre estos se cuentan Tibabuyes - Sotavento, Bellavista, Gran Yomasa, La Uribe,
La Perla Oriental, Babilonia, Las Delicias, etc. Por su parte, para cubrir la demanda
de agua del sector de Usme, entró en funcionamiento en este período la Planta La
Laguna que utiliza las aguas del río Tunjuelito.

Respecto al sistema de ensanche del acueducto, es de gran relevancia en este
período el ingreso en funcionamiento del Sistema Chingaza en el año 1983.
Aunque contó con interrupciones para su operación, que lo paralizaron entre 1984
y 1985, a fines de este año reingresó para distribuir una importante cantidad de agua
a la ciudad.

Entre 1970 y 1993 se llevaron a cabo varias modificaciones parciales, que, si bien
no alteraron la estructura general de la entidad, si produjeron cambios de niveles de
distintas dependencias, fusiones, sustituciones y creaciones de oficinas y
subgerencias que reflejaron los nuevos perfiles funcionales de la entidad. Un primer
efecto de la reforma de 1970 sería la definición de la Planta de Personal de la
empresa, aprobada mediante la Resolución N° 27 de 1971 de Junta Directiva.

Entre las novedades relevantes y como rasgo de la importancia creciente de los
movimientos contables, inscritos en el propósito general de adoptar sistemas de
planeación, la Resolución 0617 de 1978 del Gerente de la empresa actualizaría el
manual de funciones de la Dirección de Contabilidad, perteneciente a la
Subgerencia Financiera, en atención a la agilización y perfeccionamiento de las
actividades de esta área.

Más adelante se crearía mediante la Resolución 0354 de 1985 de la Gerencia, la
División Servicio Chingaza, encargada de las operaciones del sistema del mismo
nombre, cuya importancia en términos de la producción de agua es desde entonces
fundamental para la ciudad y que en términos de los programas estructurantes de
las operaciones la entidad, se inscribiría en el Plan Maestro de Acueducto.

Otros rasgos que representaron las modificaciones parciales del período pueden
construirse a partir de la observación de actos como la Resolución N° 116 de 1972
del Gerente de la empresa, por medio de la cual se creó el Comité de Seguridad e
Higiene Industrial de la Empresa, cuyo propósito general sería el de coordinar,
vigilar y crear un sistema de normas tendientes a evitar los riesgos laborales, bajo
el considerando de que la seguridad en el trabajo además de ser elemento
humanitario, técnico y social, es también factor esencial de relaciones laborales.
Articulado al eje de promover las relaciones laborales, en 1971, mediante la
Resolución 031 de Gerencia se crearía el Colegio Ramón B. Jimeno, centro de
enseñanza para los hijos de los trabajadores y pensionados de la empresa.

42

Una importante modificación parcial de la EAAB en el período 1970-1993 consistiría
en la creación de dependencias dedicadas a las funciones comerciales de la
entidad, las cuales adoptarían mecanismos de promoción y venta de los servicios
en la ciudad y en los municipios de la Sabana de Bogotá. La ampliación de la red
hacia barrios periféricos se inscribiría en el desarrollo del eje comercial de la entidad,
en el cual la relación con el suscriptor y con el suscriptor potencial cobraría una
creciente importancia. Entre 1980 y 1990 se conformó la plataforma institucional
que abriría espacio al cumplimiento de las funciones comerciales de la entidad,
antes dispersas y no articuladas a una misma sección. Tal sería la importancia de
este eje de acción de la empresa que, en 1990, mediante la Resolución 0399 del
Gerente, se crearía la Subgerencia Comercial, ubicada en el mismo nivel orgánico
de las áreas que tradicionalmente habían operado en la entidad. Para la creación
de esta subgerencia se contó con los resultados del estudio realizado por la
Compañía General de Aguas de París, empresa contratada en 1988 por la EAAB
para estudiar sus necesidades comerciales y para determinar la estructura del área
que se definió como Subgerencia Comercial y cuyo propósito general sería el de
(…) atender en forma integral las solicitudes que formulen los usuarios del servicio
descentralizando algunas de sus actividades. En términos del estudio realizado por
la EAAB en 199487, la gestión comercial concentrada desde 1990 en una
dependencia de nivel gerencial con el fin de unificar allí una serie de funciones
afines que se encontraban dispersas, tiene entre otras, la misión de coordinar las
estrategias para recuperar el creciente porcentaje de agua no facturada al nivel que
tenía hace 20 años y hacerle un seguimiento unificado al procedimiento que lo
cuantifica.

Como rasgo de la fuerza que adquirió en este período la relación comercial con los
usuarios del servicio, en 1980, mediante la Resolución de Gerencia N° 0527 se
conformó y reglamentó el Comité Comercial de la Empresa, conformado por el
Director General de Planeamiento; el Director de Suscriptores; el Director de
Medidores; el Director de Sistemas y el Director Asistente de Gerencia. La función
general de este nuevo ente consistiría en: coordinar y evaluar el funcionamiento del
Sistema Comercial de la Empresa, cuyo objetivo es el de cumplir la función
comercial de promoción y venta de los servicios de acueducto y alcantarillado.

Otra área que adquiriría el estatus de Subgerencia durante este período sería la de
Planeamiento, que desde 1966 había ocupado una posición muy cercana a la
Gerencia. Mediante la Resolución de Gerencia N° 0292 de junio 26 de 1986 haría
parte del nuevo abanico de Subgerencias de la entidad.

Como se ha anotado, la relación con las comunidades barriales cobró a partir de los
años sesenta grandes importancias para la empresa. El crecimiento de barrios
informales dentro y fuera del perímetro sanitario obligó a la entidad a establecer
mecanismos de comunicación con las instancias de representación de las
comunidades, con el propósito de expandir la red formal de servicios en la ciudad.
Mediante la Resolución 0295 de 1984 del Gerente de la empresa, se creó y organizó

43

el Comité de Acción Comunal, compuesto por las siguientes personas, en atención
a la importancia que cobraba el tema:

 El Gerente de la Empresa
 El Secretario General
 El Director General de Planeamiento
 El Subgerente, administrativo
 El Director de Redes
 El Director Asistente de la Gerencia
 El Jefe de Acción Comunal

Otro frente que contaría con modificaciones en la estructura orgánica de la entidad
se refiere al estudio y los requerimientos de los procesos jurídicos de las licitaciones.
La empresa conformó en 1985, mediante la Resolución 072 de la Gerencia de la
empresa, el Comité de Licitaciones Públicas, con el fin de que éste analice los
aspectos jurídicos, económicos y técnicos, lo relativo a las Licitaciones Públicas o
Privadas, Nacionales o Internacionales. El carácter de este órgano sería el de
asesor de las funciones administrativas y se adscribiría a la Gerencia de la empresa.
Su composición incluyó al Subgerente financiero, Subgerente técnico, Director de
asesoría jurídica y al Director de suministros.

Por otro lado, y como rasgo de la adopción de sistemas y mecanismos de control y
racionalización de las actividades de la empresa en todos sus niveles, en 1990,
mediante la Resolución 0661 de la Gerencia, se conformaría la Oficina de
Organización y Control, la cual posteriormente, en 1992, sería sustituida
nominalmente por el Departamento de Control Interno y de Gestión. De acuerdo
con la Resolución 0661 de 1990, la Oficina de Organización y Control haría parte
de la Subgerencia Administrativa y entre los procedimientos efectuados, le
correspondía adelantar auditorías y controles diferenciados de acuerdo con las
áreas de la empresa, a saber, Auditoría de Planeamiento, Auditoría Técnica,
Auditoría Financiera, Auditoría de Sistemas, Auditoría Comercial, Auditoría
Operativa, Control Reclamos, Control Servicio. La Carta de Organización de la
entidad vigente para 1992 muestra el departamento de Control Interno y de Gestión
como dependencia directa de la Gerencia, signo de la importancia que adquirirían
los sistemas de evaluación de las funciones de la empresa a cargo de sus
empleados.

Posteriormente Mediante la Resolución 1221 de 1993 la Gerencia buscó suplir la
necesidad consistente en realizar las modificaciones a la actual estructura orgánica
para lograr mayor agilidad, transparencia y eficiencia en los procesos y actividades
(…) que aseguren el cumplimiento de su objeto básico14. La nueva estructura
buscaba una mayor integración de las áreas funcionales con el fin de inscribir el

14 EAAB, Reestructuración de la EAAB, Hacia una empresa moderna y eficiente, Bogotá, 1993. p. 1.

44

objeto de la entidad dentro de una “cultura de atención al cliente”15
 correspondiente

con el afianzamiento de su naturaleza industrial y comercial. El eje fundamental de
la nueva cultura empresarial de la entidad se desarrollaría a partir de la coordinación
de actividades tendientes al cumplimiento de estándares de calidad en todas las
áreas, para lo cual se reforzaría y ampliaría la capacidad de las acciones de Control
Interno, dando al área un mayor estatus administrativo; se generalizaría la adopción
de sistemas informáticos coordinados por la Gerencia General; se atendería la
relación con los usuarios con el propósito de agilizarla y brindarle un sustrato de
confianza institucional a la ciudadanía; y en algunas áreas se reduciría el número
de oficinas (Gerencia de Planeamiento).

Con esta reestructuración se conformaría un comité encargado del seguimiento del
programa de desempeño planteado por la entidad para el mejoramiento de su
capacidad administrativa y operativa. Dicho ente contó con delegados del Ministerio
de Hacienda y Crédito Público; del Ministerio de Desarrollo Económico;
Departamento Nacional de Planeación; Findeter y de la EAAB. Si bien los
indicadores de gestión han mostrado un crecimiento constante en el cubrimiento de
los servicios de acueducto y alcantarillado prestados por la EAAB, el panorama
financiero, administrativo y operativo se presentaba preocupante de acuerdo con la
investigación adelantada por el historiador Juan Camilo Rodríguez16.

En términos generales, la resolución cambió el estatus de las subgerencias antes
vigentes por el de Gerencias, que, si bien conservarían las mismas áreas
funcionales, tendrían nuevos énfasis, a la vez que responderían a nuevos
parámetros de autonomía administrativa. Respecto a la Gerencia General, por un
lado, se reforzaron las acciones tendientes a estimular los mecanismos de
comunicación y gestión con la ciudadanía y con los usuarios potenciales del sistema
formal de la empresa. Por otro lado, la Gerencia General coordinaría la adopción de
sistemas informáticos en todas las áreas de la entidad a través de la Dirección de
Informática, la cual antes pertenecía a la Subgerencia Financiera. En términos de la
tramitación, adjudicación y ejecución de contratos, se trasladaría a la Secretaría
General de la Gerencia General todo lo relacionado con el tema, con el fin de
normalizar los criterios al respecto. Otro perfil de la Gerencia General delineado a
partir de la reforma, consistió en la creación del Centro de Investigaciones,
dependencia encargada de recopilar información hidrometereológica y de investigar
las características hidrológicas de los ríos y ámbitos de producción de agua para la
ciudad. La creación de esta dependencia pretendía generar nuevas fuentes de
ingresos para la empresa, mediante la prestación de servicios de investigación a
usuarios o entidades externas.

15 EAAB, Plan de Desempeño, 1994. p. 25. Citado en: EAAB-ESP, Estudio Prospectivo de Acueducto y

Alcantarillado, op. cit. p. 75.
16 EAAB-ESP, El agua en la historia de Bogotá, T. 3. Villegas Editores, Bogotá, 2003. pp. 185-204.

45

Posteriormente se creó, como dependencia de la Gerencia, la Oficina de Quejas,
Reclamos y Gestión Comunitaria, cuyas funciones exigirían mantener con los
usuarios del sistema una relación sistematizada, respetuosa, ágil y comprometida
con las soluciones técnicas y administrativas. En 1994, el Gerente de la empresa,
Javier Ochoa expresaría que del respaldo que dieran los usuarios a la empresa
dependería su supervivencia17; afirmación relacionada con la adopción de nuevos
patrones de eficiencia administrativa y operativa. De acuerdo con la Resolución
1221 de 1993, la Oficia de Quejas, Reclamos y Gestión Comunitaria debía velar por
el cumplimiento de los compromisos adquiridos con las comunidades; estimular la
organización de las comunidades para la ejecución de redes locales con
participación de los habitantes de los barrios, así como coordinar, controlar y evaluar
este tipo de obras; asesorar a los usuarios en los procedimientos de reclamación;
tramitar la elaboración de diseños de construcción y prolongación de redes de
acueducto y alcantarillado requeridas por la comunidad; concientizar a las
comunidades en torno al cuidado de las redes y rondas de los ríos y fuentes de
agua, entre otras.

A la Gerencia Comercial le correspondió la coordinación de dos ejes centrales en
concordancia con los nuevos lineamientos de gestión empresarial: por un lado
garantizar la calidad y precisión de la facturación, factor básico de la relación con
los usuarios, en el propósito de generar una mayor confianza a la ciudadanía
respecto a las labores de la empresa. En este sentido algunas funciones se refieren
a preservar la seguridad de la base de suscriptores, lo cual guarda relación con la
formulación de estrategias para garantizar una adecuada atención a los usuarios.

Por otro lado, y en relación con el eje anteriormente descrito, le correspondió la
coordinación de la ejecución de políticas, planes y programas destinados a
minimizar los índices de agua no facturada. Las funciones específicas determinadas
por la Resolución 1221 de 1993 son las siguientes:

1. Dirigir en coordinación con las demás áreas de la Empresa, el establecimiento de
los sistemas y procedimientos que aseguren la atención eficiente a los usuarios.
2. Velar por el cumplimiento de las normas y reglamentos vigentes para la
facturación y la atención a los usuarios.
3. Velar por la correcta aplicación de las tarifas autorizadas.
4. Velar por la calidad de la base de datos de los suscriptores.
5. Velar por el cobro de las inversiones en redes locales de acueducto y
alcantarillado y de los demás conceptos no incluidos en las tarifas del servicio.
6. Dirigir la formulación de políticas, planes y programas para garantizar la adecuada
atención a los usuarios.
7. Coordinar con otras dependencias de la Empresa la ejecución de políticas, planes
y programas para minimizar el agua no facturada.
8. Realizar actividades con otras entidades para el desarrollo de programas,

17 Ibíd. p. 190.

46

orientados a la optimización de la gestión comercial.

En atención a la importancia que se pretendía otorgar a los sistemas de
comunicación con la ciudadanía, la Resolución 1221 del 1993 daría a la Dirección
de Comunicaciones de la Gerencia General, la responsabilidad de mejorar la
imagen pública de la entidad. Acciones como: informar a la comunidad acerca de
las decisiones de la empresa en las diferentes áreas mediante el diseño, producción
y distribución de publicaciones institucionales para transmitir el verdadero potencial
técnico y gerencial de la empresa, ayudando a consolidar la imagen de la Nueva
Empresa, darían un importante despliegue a la divulgación de la información pública
de la empresa, cuyos efectos serían evaluados de acuerdo con los lineamientos
comerciales de este período.

Respecto a las tareas de planeamiento, la Resolución 1221 señala una reducción
importante en el número de oficinas concentradas en la nueva Gerencia de
Planeamiento. De diez oficinas vigentes en 1992, la Resolución señala dos. En 1992
operaban la Dirección de Planeamiento de Acueducto y la Dirección de
Planeamiento de Alcantarillado. De la primera dependían las Divisiones de
Coordinación y Control; de Abastecimiento; de Tratamiento y Distribución. De la
División de Coordinación y Control dependía el Departamento de Estadística. Por
su parte, de la Dirección de Planeamiento de Alcantarillado dependían las
Divisiones de Drenaje y disposición de aguas negras y la de Efluentes Industriales,
de la cual dependía el departamento de Laboratorio de Aguas Negras. A partir de
1993, la Gerencia de Planeamiento estaría conformada tan solo por la Dirección de
Planeamiento de Acueducto y Alcantarillado y por la Dirección de Planeamiento
Corporativo, denominación que correspondía a los nuevos estándares gerenciales
de la entidad. La estructura de esta área fue concebida con el propósito de ceñirse
a criterios de planeamiento a largo plazo, suficientemente flexibles a las políticas
generales de desarrollo urbano del Distrito.

1. JUNTA DIRECTIVA
2. GERENCIA GENERAL
1.1. ASISTENCIA DE GERENCIA
1.2. UNIDAD DE CONTROL INTERNO Y DE GESTIÓN
1.3. CENTRO DE INVESTIGACIONES
1.4. DIRECCIÓN DE INFORMÁTICA
1.5. DIRECCIÓN DE COMUNICACIONES
1.6. OFICINA DE QUEJAS, RECLAMOS Y GESTIÓN COMUNITARIA
2. SECRETARIA GENERAL
2.1. DIRECCIÓN DE LICITACIONES Y CONTRATACIÓN
2.2. DIRECCIÓN JURÍDICA
2.2.1. División Control Legal de Contratos
2.2.2. División Contenciosa y Negocios Generales
3. GERENCIA DE PLANEAMIENTO
3.1. DIRECCIÓN DE PLANEAMIENTO DE ACUEDUCTO Y

47

ALCANTARILLADO
3.2. DIRECCIÓN DE PLANEAMIENTOCORPORATIVO
4. GERENCIA FINANCIERA
4.1. DIRECCIÓN DE TESORERIA
4.2. DIRECCIÓN DE CONTABILIDAD
4.3. DIRECCIÓN OPERACIÓN ECONÓMICA
4.3.1. División Estudios Económicos
4.3.2. División Presupuesto
4.4. DIRECCIÓN DE SUMINISTROS
4.4.1. División Adquisiciones
4.4.2. División Almacenes
5. GERENCIA ADMINISTRATIVA
5.1. UNIDAD DE DESARROLLO ORGANIZACIONAL
5.2. DIRECCIÓN SERVICIOS GENERALES
5.3. DIRECCIÓN BIENES RAÍCES
5.4. DIRECCIÓN SERVICIO MÉDICO Y ODONTOLÓGICO
5.5. DIRECCIÓN DE RECURSOS HUMANOS
5.5.1. División Desarrollo de Personal
5.5.2. División Sueldos y Prestaciones
5.5.3. División Investigaciones Disciplinarias
5.5.4. División Colegio Ramón B. Jimeno
6. GERENCIA TÉCNICA
6.1. UNIDAD DE PROGRAMACIÓN Y COORDINACIÓN
6.2. DIRECCIÓN DE DISEÑO Y DESARROLLO URBANO
6.3. DIRECCIÓN SAN RAFAEL
6.4. DIRECCIÓN DE INTERVENTORÍA
6.4.1. División Supervisión Urbanizaciones
6.4.2. División Supervisión Obras
6.4.3. División Supervisión Contratos de Interventoras
7. GERENCIA DE OPERACION
7.1. UNIDAD DE TECNIFICACIÓN Y AUTOMATIZACIÓN
7.2. DIRECCIÓN DE PRODUCCIÓN
7.2.1. División Chingaza
7.2.2. División Wiesner
7.2.3. División Tibitoc
7.2.4. División Vitelma, San Diego, La Laguna
7.3. DIRECCIÓN DE OPERACIÓN Y CONTROL ACUEDUCTO
7.3.1. División Operación Acueducto
7.3.2. División Control Acueducto
7.4. DIRECCIÓN DE MANTENIMIENTO ELECTROMECÁNICO
7.4.1. División Mantenimiento Electromecánico Norte
7.4.2. División Mantenimiento Electromecánico Sur
7.4.3. División de Electrónica
7.4.4. División Talleres
7.5. DIRECCIÓN DE MANTENIMIENTO ACUEDUCTO

48

7.5.1. División Mantenimiento Acueducto Norte
7.5.2. División mantenimiento Acueducto Centro
7.5.3. División Mantenimiento Acueducto Sur
7.5.4. División Obras Civiles
7.6. DIRECCIÓN MANTENIMIENTO ALCANTARILLADO
7.6.1. División Mantenimiento Alcantarillado Norte
7.6.2. División Mantenimiento Alcantarillado Centro
7.6.3. División Mantenimiento Alcantarillado Sur
8. GERENCIA COMERCIAL
8.1. UNIDAD DE DESARROLLO COMERCIAL
8.2. DIRECCIÓN DE FACTURACIÓN
8.2.1. División Lectura, Crítica y Facturación.
8.2.2. División Agua no Facturada
8.3. DIRECCIÓN DE USUARIOS
8.3.1. División Atención Usuarios
8.3.2. División Procesamiento de Solicitudes
8.4. DIRECCIÓN DE USUARIOS ESPECIALES
8.4.1. División Industria y Grandes Consumidores
8.4.2. División Constructores y Urbanizadores

Más adelante en el período 1994-2003 las transformaciones de la EAAB conducen,
en términos operativos, a un cubrimiento del 100% de la demanda de agua en la
ciudad, que corresponde a 1’310.000 clientes aproximadamente y a un aumento
importante en el cubrimiento de redes de alcantarillado, de las cuales, a septiembre
del 2003 la cobertura de alcantarillado sanitario alcanzó el 94,9% y la cobertura de
alcantarillado pluvial, el 84,6%18. En términos administrativos e institucionales,
durante el período se adelantaron reformas estatutarias19 que modificaron las
responsabilidades funcionales de la entidad en cumplimiento de su objeto social, y
reforzaron la autonomía administrativa de la empresa, hacia la adopción de patrones
de gestión gerencial, en cumplimiento de la Ley de Servicios Públicos.20

18 Ibíd. p. 192.
19 Mediante la Resolución N° 011 de 1994 de la Junta Directiva de la EAAB; Decreto 569 de 1994 del Alcalde Mayor de
Santa Fe de Bogotá, D.C; Acuerdo 6 de 1995 del Concejo de Bogotá y Acuerdos 6 de 1996 y 01 de 2002, de la Junta
Directiva de la EAAB se adelantaron tales reformas.
20 Los numerales 14.22 y 14.23 del artículo 14 de esta Ley proporcionan la definición de servicio público domiciliario adoptada
por el Acuerdo 6 de 1995 del Concejo de Bogotá.
14.22. Servicio público domiciliario de acueducto. Llamado también servicio público domiciliario de agua potable. Es la
distribución municipal de agua apta para el consumo humano, incluida su conexión y medición. También se aplicará esta Ley
a las actividades complementarias tales como captación de agua y su procesamiento, tratamiento, almacenamiento,
conducción y transporte. 14.23. Servicio público domiciliario de alcantarillado. Es la recolección municipal de residuos,
principalmente líquidos, por medio de tuberías y conductos. También se aplicará esta Ley a las actividades complementarias
de transporte, tratamiento y disposición final de tales residuos

49

Ilustración 20 Organigrama EAAB – 1994

Fuente: EAAB, Estructura Orgánica 1994. Citado por: Jaramillo Giraldo José Manuel, Historia Institucional de la Empresa de Acueducto y Alcantarillado de Bogotá, EAAB-ESP:
1914-2003, Bogotá, Dirección Archivo de Bogotá, 2003, pág-114. Editado por Deisy M. Bravo Zapata para el documento "Propuesta de actualización de la tabla de retención
documental de la Dirección Apoyo Comercial de la Empresa de Acueducto y Alcantarillado de Bogotá, EAAB – ESP", Bogotá, 2019.

JUNTA DIRECTIVA

ASISTENCIA DE
DIRECCIÓN

DIRECCIÓN DE
INFORMÁTICA

DIRECCIÓN DE
COMUNICACIONES

UNIDAD DE CONTROL
INTERNO Y GESTIÓN

CENTRO DE
INVESTIGACIONES

OFICINA DE QUEJAS
RECLAMOS Y

GESTIÓN
COMUNITARIA

SECRETARÍA
GENERAL

Dirección de
Licitaciones y
Contratación

División Control
Legal de

Contratos

Dirección
Jurídica

División
Contenciosa y

Negocios
Generales

GERENCIA DE
PLANEAMIENTO

GERENCIA
FINANCIERA

GERENCIA
ADMINISTRATIVA

GERENCIA TÉCNICA
GERENCIA DE
OPERACIÓN

GERENCIA
COMERCIAL

GERENCIA GENERAL

50

Ilustración 21 Organigrama EAAB – 1994

Fuente: EAAB, Estructura Orgánica 1994. Citado por: Jaramillo Giraldo José Manuel, Historia Institucional de la Empresa de Acueducto y Alcantarillado de Bogotá, EAAB-ESP:
1914-2003, Bogotá, Dirección Archivo de Bogotá, 2003, pág-115. Editado por Deisy M. Bravo Zapata para el documento "Propuesta de actualización de la tabla de retención
documental de la Dirección Apoyo Comercial de la Empresa de Acueducto y Alcantarillado de Bogotá, EAAB – ESP", Bogotá, 2019.

GERENCIA
FINANCIERA

DIVISIÓN DE
SUMINISTROS

División
Adquisiciones

División
Almacenes

DIRECCIÓN DE
TESORERÍA

DIRECCIÓN DE
CONTABILIDAD

DIRECCIÓN
OPERACIÓN
ECONÓMICA

División Estudios
Económicos

División
Presupuesto

51

Ilustración 22 Organigrama EAAB – 1994

Fuente: EAAB, Estructura Orgánica 1994. Citado por: Jaramillo Giraldo José Manuel, Historia Institucional de la Empresa de Acueducto y Alcantarillado de Bogotá, EAAB-ESP:
1914-2003, Bogotá, Dirección Archivo de Bogotá, 2003, pág-116. Editado por Deisy M. Bravo Zapata para el documento "Propuesta de actualización de la tabla de retención
documental de la Dirección Apoyo Comercial de la Empresa de Acueducto y Alcantarillado de Bogotá, EAAB – ESP", Bogotá, 2019.

GERENCIA
ADMINISTRATIVA

DIRECCIÓN
SERVICIOS

GENERALES

DIRECCIÓN DE
BIENES RAÍCES

DIRECCIÓN SERVICIO
MÉDICO Y

ODONTOLÓGICO

DIRECCIÓN DE
RECURSOS
HUMANOS

División
Desarrollo de

Personal

División Sueldos
y Prestaciones

División
Investigaciones
Disciplinarias

División Colegio
R.B.J.

UNIDAD DE

DESARROLLO
ORGANIZACIONAL

52

Ilustración 23 Organigrama EAAB – 1994

Fuente: EAAB, Estructura Orgánica 1994. Citado por: Jaramillo Giraldo José Manuel, Historia Institucional de la Empresa de Acueducto y Alcantarillado de Bogotá, EAAB-ESP:
1914-2003, Bogotá, Dirección Archivo de Bogotá, 2003, pág-116. Editado por Deisy M. Bravo Zapata para el documento "Propuesta de actualización de la tabla de retención
documental de la Dirección Apoyo Comercial de la Empresa de Acueducto y Alcantarillado de Bogotá, EAAB – ESP", Bogotá, 2019.

GERENCIA TÉCNICA

UNIDAD DE PROGRAMACIÓN Y
COORDINACIÓN

DIRECCIÓN DE DISEÑO Y
DESARROLLO URBANÍSTICO

DIRECCIÓN SAN RAFAEL DIRECCIÓN DE INTERVENTORÍA

DIVISIÓN SUPERVISIÓN
URBANIZADORES

DIVISIÓN SUPERVISIÓN OBRAS

DIVISIÓN SUPERVISIÓN
CONTRATOS DE

INTERVENTORÍAS

53

Ilustración 24 Organigrama EAAB – 1994

Fuente: EAAB, Estructura Orgánica 1994. Citado por: Jaramillo Giraldo José Manuel, Historia Institucional de la Empresa de Acueducto y Alcantarillado de Bogotá, EAAB-ESP:
1914-2003, Bogotá, Dirección Archivo de Bogotá, 2003, pág-117. Editado por Deisy M. Bravo Zapata para el documento "Propuesta de actualización de la tabla de retención
documental de la Dirección Apoyo Comercial de la Empresa de Acueducto y Alcantarillado de Bogotá, EAAB – ESP", Bogotá, 2019.

GERENCIA
COMERCIAL

DIRECCIÓN DE
FACTURACIÓN

División Lectura
Crítica y Facturación

División Agua No
Facturada

DIRECCIÓN DE
USUARIOS

División Atención
Usuarios

División
Procesamiento de

Solicitudes

DIRECCIÓN DE
USUARIOS

ESPECIALES

División Industria y
Grandes

Consumidores

División
Constructores y
Urbanizadores

UNIDAD DE
DESARROLLO
COMERCIAL

54

Ilustración 25 Organigrama EAAB – 1994

Fuente: EAAB, Estructura Orgánica 1994. Citado por: Jaramillo Giraldo José Manuel, Historia Institucional de la Empresa de Acueducto y Alcantarillado de Bogotá, EAAB-ESP:
1914-2003, Bogotá, Dirección Archivo de Bogotá, 2003, pág-117. Editado por Deisy M. Bravo Zapata para el documento "Propuesta de actualización de la tabla de retención
documental de la Dirección Apoyo Comercial de la Empresa de Acueducto y Alcantarillado de Bogotá, EAAB – ESP", Bogotá, 2019.

GERENCIA DE PLANEAMIENTO

DIRECCIÓN DE PLANEAMIENTO DE ACUEDUCTO
Y ALCANTARILLADO

DIRECCIÓN DE PLANEAMIENTO CORPORATIVO

55

Ilustración 26 Organigrama EAAB – 1994

Fuente: EAAB, Estructura Orgánica 1994. Citado por: Jaramillo Giraldo José Manuel, Historia Institucional de la Empresa de Acueducto y Alcantarillado de Bogotá, EAAB-ESP:
1914-2003, Bogotá, Dirección Archivo de Bogotá, 2003, pág-118. Editado por Deisy M. Bravo Zapata para el documento "Propuesta de actualización de la tabla de retención
documental de la Dirección Apoyo Comercial de la Empresa de Acueducto y Alcantarillado de Bogotá, EAAB – ESP", Bogotá, 2019.

GERENCIA DE
OPERACIÓN

DIRECCIÓN DE
PRODUCCIÓN

División Chingaza

División Wiesner

División Tibitó

División Vitelma San
Diego La Laguna

DIRECCIÓN DE
OPERACIÓN Y

CONTROL
ACUEDUCTO

División Operación
Acueducto

División Control
Acueducto

DIRECCIÓN DE
MANTENIMIENTO

ELECTROMECÁNICO

División Mantenimiento
Electromecánico Norte

División Mantenimiento
Electromecánico Sur

División de Electrónica

División Talleres

DIRECCIÓN DE
MANTENIMIENTO

ACUEDUCTO

División Mantenimiento
Acueducto Norte

División Mantenimiento
Acueducto Centro

División Mantenimiento
Acueducto Sur

División Obras Civiles

DIRECCIÓN DE
MANTENIMIENTO
ALCANTARILLADO

División Mantenimiento
Alcantarillado Norte

División Mantenimiento
Alcantarillado Centro

División Mantenimiento
Alcantarillado Sur

UNIDAD DE
TECNIFICACIÓN Y
AUTOMATICACIÓN

56

Durante el período la empresa amplía su margen espacial de operaciones; celebra
convenios de cooperación técnica y suscribe contratos con otras entidades para el
cumplimiento de su objeto social, entre otras acciones. De acuerdo con el artículo
3° de la Resolución N° 011 de 1994 de la Junta Directiva se señala como objeto de
la empresa: Corresponde a la EAAB-ESP la prestación de los servicios públicos
esenciales domiciliarios de acueducto y alcantarillado en el área de jurisdicción del
Distrito Capital de Santafé de Bogotá. También podrá prestar esos mismos servicios
de conformidad con las disposiciones vigentes en la Sabana de Bogotá y su zona
de influencia.

Durante este lapso de tiempo se modifica el sistema de gestión de la empresa en
correspondencia con la aplicación y el desarrollo de programas de modernización y
agilización administrativa y operativa. En el 2002 la empresa adoptó un nuevo
modelo de gestión basado en la división de la ciudad por zonas, cada una de las
cuales es cubierta por una Gerencia Zonal, con el fin de agilizar la capacidad
administrativa, de cubrimiento y de respuesta a las necesidades de los habitantes
de la ciudad. El mismo año se adoptó el Sistema de Información Empresarial, SAP
R/3, cuyo antecesor fue la Dirección Proyecto Sistema Integrado Empresarial,
incorporada mediante la Resolución 337 del 2000 de la Gerencia General. El
propósito de la adopción del SAP consistió en controlar más efectivamente los
procesos y proyectos adelantados por la empresa, para quien la generación de
información real, transparente, constituye un pilar para cumplir con propósitos de
optimización de recursos y operaciones, ante la reorganización zonal de la
operación empresarial.

Para articular el establecimiento del sistema de información mencionado, al modelo
de gestión zonal, se conformarían en el 2002 la Gerencia de Tecnología y la
Gerencia Corporativa de Planeamiento y Control. En su Considerando, la
Resolución 1036 del 6 de septiembre de 2002 del Gerente General de la entidad,
señala aspectos de la nueva estructura y soportes de la entidad:

(…) En desarrollo del Programa de Modernización de la Empresa, se ha
determinado en su orden implementar las Zonas mediante las cuales la Empresa
acometerá la gestión integral al cliente, las Unidades de Apoyo que complementarán
la nueva estructura de la Empresa y el Sistema de Información Empresarial SAP
R/3 el cual soportará la nueva estructura organizacional de la
Empresa. Por lo tanto, se hace necesario modificar transitoriamente la estructura
actual de la Empresa, eliminando la Gerencia de Planeamiento y creando la
Gerencia Corporativa de Planeamiento y Control y Gerencia de Tecnología con
sus áreas correspondientes (…).

El área de atención de la empresa se fragmentó con la nueva modalidad operativa,
lo que permite ejercer un control y vigilancia mayores sobre los indicadores de
cubrimiento, pérdida de agua, reducción de riesgos, atención a la ciudadanía y
gestión en general de la empresa.

57

Mediante el Acuerdo 6 de 1996 de la Junta Directiva de la EAAB-ESP (ver ilustración
27) se adelantó una nueva reforma a los estatutos de la empresa. Señaló las
funciones generales de la empresa; las de la Junta Directiva y las del Gerente
General, en atención a los marcos institucionales, a la reestructuración organizativa
de 1993 y a los respectivos planes de desempeño, definidos con el propósito de
asegurar la viabilidad financiera, operativa y administrativa de la empresa. El acto
determinó los aspectos relativos al régimen de subsidios; al régimen tarifario; al
sistema de auditoría externa y de Control Interno en alusión a la aplicación de los
parámetros de la Ley 142 de 1994 y del Decreto Ley 1421 de 1993.

La composición y actuaciones de la Junta Directiva contarían con modificaciones a
partir de este acuerdo, en el sentido de integrar nuevos representantes, efecto de la
aplicación de la Ley 142 de 1994 o Ley de Servicios Públicos. De tal modo que, a
partir del acto, la Junta Directiva de la EAAB-ESP contaría con la participación de
dos representantes del Comité de Desarrollo y Control Social de la EAAB-ESP, ente
conformado a partir de la Ley 142 de 1994 en cumplimiento a lo ordenado en el
Artículo 8° del Decreto 1429 de 1995 del presidente de la República.

I

Ilustración 27 Organigrama EAAB – 1997 Hasta el nivel de gerencia

Fuente: Acuerdo 006/1996 Junta Directiva. Realizado por la Unidad de Desarrollo Organizacional. Citado por: Jaramillo
Giraldo José Manuel, Historia Institucional de la Empresa de Acueducto y Alcantarillado de Bogotá, EAAB-ESP: 1914-2003,
Bogotá, Dirección Archivo de Bogotá, 2003, pág-126. Editado por Deisy M. Bravo Zapata para el documento "Propuesta de
actualización de la tabla de retención documental de la Dirección Apoyo Comercial de la Empresa de Acueducto y
Alcantarillado de Bogotá, EAAB – ESP", Bogotá, 2019.

JUNTA
DIRECTIVA

Gerencia
General

Asistencia de
Gerencia

Dirección de
Informática

Dirección de
Comunicacio

nes

Unidad de
Control Interno y

de Gestión

Dirección Centro
de

Investigaciones

Oficina de Quejas
Reclamos y

Gestión
Comunitaria

Secretaría
General

Gerencia de
Planeamiento

Gerencia
Financiera

Gerencia
Administrativa

Gerencia
Técnica

Gerencia de
Operación

Gerencia
Comercial

58

Mediante el Acuerdo 01 de 2002 de la Junta Directiva de la EAAB-ESP, (ver
ilustración 28) se adelanta una reforma estatutaria de la empresa. En términos
funcionales no se establecen cambios que modifiquen los perfiles ya mencionados.
Sin embargo, respecto al objeto de la entidad, el Acuerdo en mención especificaría
el margen de actividades de la entidad al incluir un ámbito geográfico amplio que
sale de la ciudad y los municipios anexos e incluye referentes nacionales e
internacionales, correspondiente con la capacidad de gestión que desarrolla la
empresa.

Mediante la Resolución 931 de 2002 de la Gerencia de la EAAB-ESP, se
suprimieron las Gerencias Técnica, de Operación y Comercial con sus respectivas
Asesorías, Direcciones y Divisiones; y simultáneamente fueron creadas la Gerencia
Corporativa del Sistema Maestro y la Gerencia Corporativa de Servicio al Cliente,
de la cual dependen cada una de las cinco Gerencias zonales, las que cubren
respectivamente las siguientes localidades y áreas municipales:

Gerencia 1: Usaquén; Suba; Cajicá; Sopó; Gachancipá, Tocancipá.
Gerencia 2: Chapinero; Barrios Unidos; Engativá; Teusaquillo; La Calera.
Gerencia 3: Santa Fé; Candelaria; Mártires; Antonio Nariño; Rafael Uribe;
Teusaquillo; Puente Aranda; Fontibón; Funza; Mosquera; Madrid.
Gerencia 4: Usme; San Cristóbal; Rafael Uribe; Ciudad Bolívar; Tunjuelito.
Gerencia 5: Bosa; Kennedy y Soacha.

Bajo este esquema la empresa controla el cumplimiento de los objetivos de
ensanche, mantenimiento y administración del sistema de abastecimiento de agua
gracias al tipo de contratación con la cual se vincula a los gestores zonales, a
quienes se les retribuye económicamente tras el cumplimiento de los resultados
planteados. Dos empresas extranjeras (Agua Azul y Aguas Capital) y una nacional
(EPM Bogotá), han suscrito con la EAAB-ESP contratos de operación y
mantenimiento de las redes, de acuerdo con la zona y bajo un modelo que reduce
a la entidad costos operativos y administrativos. El tipo de pago a los gestores
zonales permite ejercer un mayor control sobre la administración de las obras de
ensanche de la red y sobre las utilidades y costos del servicio prestado por la
empresa. Sin embargo, este sistema de contratación, cuyo funcionamiento inició en
el 2002, ha sido cuestionado por las instancias sindicales de la EAAB-ESP al
referirse a dicho modelo como un mecanismo que atenta el carácter público de la
empresa por generar gastos importantes de gestión, operación y mantenimiento en
el cumplimiento de contratos a empresas privadas, restándole a la empresa pública
competencias que históricamente le han correspondido.

Por su parte, la Gerencia Corporativa del Sistema Maestro, agrupa de acuerdo con
una división entre el norte y el sur de la ciudad, las áreas de coordinación de las
redes matrices de distribución y abastecimiento de agua y las de mantenimiento de
las troncales del alcantarillado. Una Dependencia importante de esta Gerencia es
la Gerencia de Gestión Ambiental, encargada del cuidado, recuperación y gestión

59

de zonas de aporte ambiental a la ciudad, de las cuales los humedales han recibido
especial atención durante los últimos años.

Mediante la Resolución 1036 de 2002 de la Gerencia General surgió una nueva
reestructuración suprimiendo la Gerencia de Planeamiento y creándose la Gerencia
Corporativa de Planeamiento y Control, así como la Gerencia de Tecnología, Entre
las nuevas funciones asignadas a la primera de estas gerencias, le corresponde a
grandes rasgos aportar a la coordinación de los lineamientos corporativos en
concordancia con el cumplimiento de los acuerdos de gestión desarrollados bajo el
esquema zonal de servicio de la empresa. A esta nueva dependencia corresponde
dirigir las pautas de control y evaluación de la planeación de la empresa, sujetándola
a indicadores de gestión de calidad; al control de las inversiones; al control de la
rentabilidad; de los gastos y de los costos.

Las dependencias que cumplen con las funciones de esta Gerencia de
Planeamiento y Control son:

 Dirección de gestión de calidad y procesos
 Dirección de planeación y control de resultados corporativos
 Dirección de planeación y control de inversiones
 Dirección de planeación y control de rentabilidad, gastos y costos

Entre las acciones de la Gerencia de Tecnología se cuenta la conformación del
Sistema de Información Documental -SID-, mediante la Resolución 0431 del 27 de
marzo del 2003 del Gerente de Tecnología, cuyo propósito general es el de
adelantar la normalización de la gestión documental dentro de la empresa a partir
de la sujeción de la misma a los lineamientos y normatividad producidos en la esfera
nacional y distrital. Mediante la formación de este sistema la empresa organizó, bajo
patrones de desconcentración administrativa, la creación de distintas instancias
para cumplir con una adecuada gestión documental. Por lo tanto, cada gerencia
debería contar con su respectivo archivo satélite, permitiendo un manejo
diferenciado de la información, de acuerdo con las áreas de trabajo. Las
responsabilidades del sistema, asociadas a garantizar la integridad de la
información y suministrarla a los usuarios internos y externos; a ejecutar el control
respecto al cumplimiento de las normas sobre gestión documental, estableciendo
de manera compartida con la Gerencia Corporativa de Gestión Humana, a la cual
pertenece la Oficina de Administración y Gestión Documental de la empresa.

Otros perfiles importantes definidos en este período de vida institucional de la
EAAB-ESP, corresponden a la creación de una nueva área, la Dirección
Administrativa de Seguridad, conformada mediante la Resolución 0361 de 2002 de
la Gerencia y destinada a dirigir, formular y adoptar políticas, planes, programas y
proyectos de seguridad como garantía de la prestación del servicio de
abastecimiento de agua a la ciudad. Los atentados perpetrados en el 2002 contra
una sección importante del Sistema Chingaza, alertaron acerca de la vulnerabilidad

60

del mismo y estimularon la conformación de cargos y funciones tendientes a
controlar casos extremos de inseguridad, a partir del establecimiento de normas de
y programas de información y capacitación. El Considerando del acto en mención
justifica en los siguientes términos la necesidad de conformar esta área, cuya
posición en la estructura orgánica demuestra la importancia concedida, al ubicarse
en el nivel de los asesores de la Gerencia General.

En el año 2004, la Empresa rediseñó una nueva factura que incluyó de manera clara
los cargos que generan cobros y descuentos. Así cada suscriptor conoce con
exactitud cuánto paga por cada uno de los servicios. Con ello, se benefició a más
de 1.450,000 familias usuarias del servicio de acueducto y alcantarillado con un
descuento del 47.5 % en el cargo fijo, lo cual representó una reducción promedio
por suscriptor del 9.1 % en su factura.

Se adjudicó la construcción del embalse y presa de regulación de caudal
Cantarrana, que permitirá el manejo adecuado de las aguas que circulan por el río
Tunjuelo y evitará las inundaciones del sector de Tunjuelito, San Benito y Bosa
Occidental. Además, se terminó la construcción de la central hidroeléctrica de Santa
Ana, como acción que permitirá optimizar los costos operativos de energía.

Se firmó una nueva convención colectiva de trabajo a través de una estrategia de
negociación diferente, fortaleciendo las relaciones laborales entre la organización
sindical y la administración y mejorando el clima organizacional. Se liquidó la
prestación del servicio médico directo por parte de la Empresa, estando hoy todos
sus trabajadores afiliados a una EPS, escogida por ellos mismos.

Con la reducción de los costos laborales, según la convención colectiva de trabajo
vigente, se lograron beneficios económicos importantes para la empresa y los
usuarios al disminuir el valor del cálculo actuarial y la contratación del nuevo
personal bajo un nuevo régimen laboral ya que devengarán en promedio 16,6
salarios, siendo 15 salarios lo mínimo determinado por la ley y 21.5 lo que existía
para trabajadores recientes antes de firmar la convención 2004-2007.

En relación con la calidad del agua, se ha cumplido a satisfacción con la
normatividad vigente y obteniendo los certificados correspondientes, teniendo en
cuenta la norma ISO 9000 del ICONTEC. Asimismo, ha mantenido la calificación
AA+ por parte de las firmas calificadoras de riesgo, lo cual posiciona a la Empresa
en el mercado financiero para sus operaciones crediticias y le permite tener un
menor costo de intereses. Con respecto a temas ambientales, la institución se ha
dedicado a cuidar más de cuarenta mil hectáreas en Chingaza, cinco mil hectáreas
en los cerros de la capital, 200 quebradas, 4 ríos y 13 humedales.

La empresa organizó un Laboratorio de Aguas, acreditado por la Superintendencia
de Industria y Comercio, que realiza análisis científicos de todo tipo de agua: cruda,
potable, subterránea, superficial, lluvia, residual doméstica y residual industrial.

61

Asimismo, se ha construido la planta de lodos El Dorado, única en Colombia que
cuenta con métodos especializados para tratar los lodos generados en los procesos
de potabilización del agua y la Planta Wiesner, que abastece al 80 % de los
bogotanos e inició un proceso de automatización que sólo tienen el 30 % de estas
plantas en el mundo.

62

Ilustración 28 Organigrama EAAB – 2002 Hasta el nivel de gerencia

Fuente: Acuerdo 01/2002 Junta Directiva. Realizado por la Unidad de Desarrollo Organizacional. Citado por: Jaramillo Giraldo José Manuel, Historia Institucional de la Empresa
de Acueducto y Alcantarillado de Bogotá, EAAB-ESP: 1914-2003, Bogotá, Dirección Archivo de Bogotá, 2003, pág-132. Editado por Deisy M. Bravo Zapata para el documento
"Propuesta de actualización de la tabla de retención documental de la Dirección Apoyo Comercial de la Empresa de Acueducto y Alcantarillado de Bogotá, EAAB – ESP", Bogotá,
2019.

JUNTA
DIRECTIVA

GERENCIA
GENERAL

ASESORES
SECRETARÍA

GENERAL
ASISTENCIA

DE GERENCIA

DIRECCIÓN
PROYECTO

SISTEMA DE
INFORMACIÓN
EMPRESARIAL

UNIDAD DE
CONTROL
INTERNO Y
GESTIÓN

DIRECCIÓN
DE

SEGURIDAD

GERENCIA
JURÍDICA

GERENCIA DE
PLANEAMIENT

O

GERENCIA
FINANCIERA

GERENCIA
CORPORATIV
A DE GESTIÓN

HUMANA

GERENCIA
CORPORATIV

A SISTEMA
MAESTRO

GERENCIA
CORPORATIV
A SERVICIO
AL CLIENTE

GERENCIA DE
TECNOLOGÍA

63

En octubre de 2006, se efectuó la primera operación de titularización mediante la
subasta de títulos Acueducto de Bogotá realizada en la Bolsa de Valores de
Colombia. La operación fue calificada AAA por BRC Investors Services y se cerró
por $250.000 millones, los cuales fueron destinados en su totalidad al prepago de
obligaciones financieras y la empresa optimizó el perfil del portafolio de deuda al
mejorarlo en estructura de monedas del 63 % al 82 % en pesos, al doblar la duración
del portafolio de 4 a 9 años21.

Gracias a las medidas adoptadas por la administración distrital y el Concejo de
Bogotá, los altos índices de eficiencia del Acueducto y el plan de ajuste de la
empresa para reducir gastos sin poner en riesgo el plan de inversiones, se logró
que los bogotanos disfruten desde enero de 2006 de una rebaja en las tarifas de los
servicios de acueducto y alcantarillado del 13 % en promedio para los estratos 1, 2,
3 y 4. Todo este camino recorrido permite destacar que, a diciembre de 2008, la
gestión de la empresa logró mantener la cobertura legal de acueducto alrededor del
100% (alcanzada en diciembre de 2003), y ampliar la cobertura residencial y legal
de alcantarillado sanitario a 99.11 % y la cobertura pluvial a 97.81 %. Así, en cuanto
a nivel de cobertura de agua y alcantarillado, Bogotá se ubica al mismo nivel de
países desarrollados como Suiza y Reino Unido22.

Por medio del Acuerdo 11 de 2007 de la Junta Directiva se modificó la estructura
organizacional y se determinaron las funciones de las dependencias.

La Junta Directiva por medio del Acuerdo 12 de 2012 modificó el Artículo 4 del
Acuerdo 11 de 2010 ampliando el objeto social de la empresa incluyó el servicio de
aseo como nueva unidad de negocio, por lo que se hizo necesario también incluir
este en la denominación de la empresa quedando la razón social Empresa de
Acueducto, Alcantarillado y Aseo de Bogotá – ESP, a través del Acuerdo 15 de
2013.

Mediante el Acuerdo 11 de 2013 de la Junta Directiva se reestructuró la entidad
trasladando la Dirección de Contratación y Compras con sus responsabilidades a la
Secretaría General y se suprimió de la Gerencia Jurídica; se creó la Gerencia
Corporativa de Residuos Sólidos destinada a dirigir, coordinar y proponer al Gerente
General las políticas que le permitan garantizar la prestación del servicio de aseo,
cumplir con las decisiones de la Corte Constitucional, en relación con la población
recicladora; modificó las nominaciones de las Divisiones Gestión predial,
Adquisición Predial y Operativa de Mantenimiento por División Jurídica Predial,
Técnica Predial y Logística de Mantenimiento, respectivamente.

21 https://www.acueducto.com.co/wps/html/resources/empresa/emisiones/E-2013-124366.pdf. Consultada 29 de septiembre
de 2019.
22 Acuerdo 11 de 2009, por el cual se actualiza el Código de Buen Gobierno de la Empresa de Acueducto y Alcantarillado de
Bogotá.

https://www.acueducto.com.co/wps/html/resources/empresa/emisiones/E-2013-124366.pdf

64

La última y vigente reestructuración de la entidad se dio mediante el Acuerdo 004
de 2019 expedido por la Junta Directiva por cesación de la Gerencia Corporativa de
Residuos Sólidos, la Dirección Recolección, Barrido y Limpieza y la Dirección de
Aprovechamiento y Reciclaje y la creación de la Gerencia Corporativa Liquidación
Aseo.

ESTRUCTURA ORGANIZACIONAL 2007. Acuerdo 11/2007.Junta Directiva

• JUNTA DIRECTIVA
• GERENCIA GENERAL

• Oficina de Control Interno y Gestión
• Oficina de Investigaciones Disciplinarias

• SECRETARÍA GENERAL
• Oficina Asesora de Imagen Corporativa y Comunicaciones
• Dirección de Seguros
• Dirección de Seguridad

• GERENCIA JURÍDICA
• Oficina de Asesoría Legal
• Oficina Asesora de Representación Judicial y Actuación Administrativa
• Dirección Contratación y Compras

• GERENCIA CORP. PLANEAMIENTO Y CONTROL
• Dirección Gestión de Calidad y Procesos
• Dirección Planeamiento y Control de Resultados Corporativos
• Dirección Planeación y Control de Inversiones
• Dirección de Planeación y Control de Rentabilidad, Gastos y Costos

• GERENCIA CORP. FINANCIERA
• Dirección Tesorería
• Dirección Contabilidad
• Dirección Presupuesto
• Dirección Tributaria
• Dirección Jurisdicción Coactiva
• Dirección Análisis de Riesgos Financieros

• GERENCIA CORP. GESTIÓN HUMANA Y ADMINISTRAT
• Dirección Servicios Administrativos
• Dirección Administración de Activos Fijos

• División Almacenes
• Dirección Salud

• División Salud Ocupacional
• Dirección Mejoramiento Calidad de Vida

• Colegio Ramón B. Jimeno
• Dirección Gestión de Compensaciones
• Dirección Desarrollo Organizacional

• GERENCIA CORP. SISTEMA MAESTRO
• Dirección Abastecimiento

• División Sistema Norte Abastecimiento
• División Sistema Sur Abastecimiento

• Dirección Red Matriz Acueducto
• División Apoyo Técnico
• División Planeación y Control
• División Centro de Control
• División Operación y Mantenimiento

• Dirección Red Troncal Alcantarillado
• División Planeación y Operación Red Troncal
• División Obras Civiles Red Troncal

• Dirección Bienes Raíces
• División Gestión Predial
• División Adquisición Predial

• GERENCIA CORP. SERVICIO AL CLIENTE
• Dirección Gestión Comunitaria
• Dirección Apoyo Comercial
• Dirección Apoyo Técnico

• GERENCIA ZONA UNO

65

• Dirección Servicio Comercial Zona Uno
• División Atención al Cliente Zona Uno
• División Operación Comercial Zona Uno

• Dirección Servicio Acueducto y Alcantarillado Zona Uno
• División Servicio Acueducto Zona Uno
• División Servicio Alcantarillado Zona Uno

• GERENCIA ZONA DOS
• Dirección Servicio Comercial Zona Dos

• División Atención al Cliente Zona Dos
• División Operación Comercial Zona Dos

• Dirección Servicio Acueducto y Alcantarillado Zona Dos
• División Servicio Acueducto Zona Dos
• División Servicio Alcantarillado Zona Dos

• GERENCIA ZONA TRES
• Dirección Servicio Comercial Zona Tres

• División Atención al Cliente Zona Tres
• División Operación Comercial Zona Tres

• Dirección Servicio Acueducto y Alcantarillado Zona Tres
• División Servicio Acueducto Zona Tres
• División Servicio Alcantarillado Zona Tres

• GERENCIA ZONA CUATRO
• Dirección Servicio Comercial Zona Cuatro

• División Atención al Cliente Zona Cuatro
• División Operación Comercial Zona Cuatro

• Dirección Servicio Acueducto y Alcantarillado Zona Cuatro
• División Servicio Acueducto Zona Cuatro
• División Servicio Alcantarillado Zona Cuatro

• GERENCIA ZONA CINCO
• Dirección Servicio Comercial Zona Cinco

• División Atención al Cliente Zona Cinco
• División Operación Comercial Zona Cinco

• Dirección Servicio Acueducto y Alcantarillado Zona Cinco
• División Servicio Acueducto Zona Cinco
• División Servicio Alcantarillado Zona Cinco

• GERENCIA TECNOLOGÍA
• Dirección Ingeniería Especializada
• Dirección Servicios de Electromecánica

• División Operativa de Mantenimiento
• División Táctica de Mantenimiento
• División Ejecución de Mantenimiento

• Dirección Servicios Técnicos
• Dirección Servicios Informática
• Dirección Informática y Geográfica
• Dirección Sistema de Información Empresarial

• GERENCIA CORP. AMBIENTAL
• Dirección Gestión Ambiental del Sistema Hídrico
• Dirección Saneamiento Ambiental

ESTRUCTURA ORGANIZACIONAL 2013. Acuerdo 11/2013.Junta Directiva

• JUNTA DIRECTIVA
• GERENCIA GENERAL

• Oficina de Control Interno y Gestión
• Oficina de Investigaciones Disciplinarias

• SECRETARÍA GENERAL
• Oficina Asesora de Imagen Corporativa y Comunicaciones
• Dirección de Seguros
• Dirección de Seguridad
• Dirección Contratación y Compras

• GERENCIA JURÍDICA
• Oficina de Asesoría Legal
• Oficina Asesora de Representación Judicial y Actuación Administrativa

• GERENCIA CORP. PLANEAMIENTO Y CONTROL
• Dirección Gestión de Calidad y Procesos

66

• Dirección Planeamiento y Control de Resultados Corporativos
• Dirección Planeación y Control de Inversiones
• Dirección de Planeación y Control de Rentabilidad, Gastos y Costos

• GERENCIA CORP. FINANCIERA
• Dirección Tesorería
• Dirección Contabilidad
• Dirección Presupuesto
• Dirección Tributaria
• Dirección Jurisdicción Coactiva
• Dirección Análisis de Riesgos Financieros

• GERENCIA CORP. GESTIÓN HUMANA Y ADMINISTRAT
• Dirección Servicios Administrativos
• Dirección Administración de Activos Fijos

• División Almacenes
• Dirección Salud

• División Salud Ocupacional
• Dirección Mejoramiento Calidad de Vida

• Colegio Ramón B. Jimeno
• Dirección Gestión de Compensaciones
• Dirección Desarrollo Organizacional

• GERENCIA CORP. SISTEMA MAESTRO
• Dirección Abastecimiento

• División Sistema Norte Abastecimiento
• División Sistema Sur Abastecimiento

• Dirección Red Matriz Acueducto
• División Apoyo Técnico
• División Planeación y Control
• División Centro de Control
• División Operación y Mantenimiento

• Dirección Red Troncal Alcantarillado
• División Planeación y Operación Red Troncal
• División Obras Civiles Red Troncal

• Dirección Bienes Raíces
• División Técnica Predial
• División Jurídica Predial

• GERENCIA CORP. SERVICIO AL CLIENTE
• GERENCIA ZONA UNO
• Dirección Servicio Comercial Zona Uno

• División Atención al Cliente Zona Uno
• División Operación Comercial Zona Uno

• Dirección Servicio Acueducto Zona Uno
• División Servicio Acueducto Zona Uno
• División Servicio Alcantarillado Zona Uno

• GERENCIA ZONA DOS
• Dirección Servicio Comercial Zona Dos

• División Atención al Cliente Zona Dos
• División Operación Comercial Zona Dos

• Dirección Servicio Acueducto Zona Dos
• División Servicio Acueducto Zona Dos
• División Servicio Alcantarillado Zona Dos

• GERENCIA ZONA TRES
• Dirección Servicio Comercial Zona Tres

• División Atención al Cliente Zona Tres
• División Operación Comercial Zona Tres

• Dirección Servicio Acueducto Zona Tres
• División Servicio Acueducto Zona Tres
• División Servicio Alcantarillado Zona Tres

• GERENCIA ZONA CUATRO
• Dirección Servicio Comercial Zona Cuatro

• División Atención al Cliente Zona Cuatro
• División Operación Comercial Zona Cuatro

• Dirección Servicio Acueducto Zona Cuatro
• División Servicio Acueducto Zona Cuatro
• División Servicio Alcantarillado Zona Cuatro

• GERENCIA ZONA CINCO
• Dirección Servicio Comercial Zona Cinco

• División Atención al Cliente Zona Cinco

67

• División Operación Comercial Zona Cinco
• Dirección Servicio Acueducto Zona Cinco

• División Servicio Acueducto Zona Cinco
• División Servicio Alcantarillado Zona Cinco

• Dirección Gestión Comunitaria
• Dirección Apoyo Comercial
• Dirección Apoyo Técnico
• GERENCIA TECNOLOGÍA

• Dirección Ingeniería Especializada
• Dirección Servicios de Electromecánica

• División Logística de Mantenimiento
• División Táctica de Mantenimiento
• División Ejecución de Mantenimiento

• Dirección Servicios Técnicos
• Dirección Servicios Informática
• Dirección Información Técnica y Geográfica
• Dirección Sistema de Información Empresarial

• GERENCIA CORPORATIVA AMBIENTAL
• Dirección Gestión Ambiental del Sistema Hídrico
• Dirección Saneamiento Ambiental

• GERENCIA CORPORATIVA DE RESIDUOS SÓLIDOS
• Dirección Recolección, Barrido y Limpieza (RBL)
• Dirección Aprovechamiento y Reciclaje (AR)

ESTRUCTURA ORGANIZACIONAL 2019. Acuerdo 04/2019.Junta Directiva

• JUNTA DIRECTIVA
• GERENCIA GENERAL

• Oficina de Control Interno y Gestión
• Oficina de Investigaciones Disciplinarias

• SECRETARÍA GENERAL
• Oficina Asesora de Imagen Corporativa y Comunicaciones
• Dirección de Seguros
• Dirección de Seguridad
• Dirección Contratación y Compras

• GERENCIA JURÍDICA
• Oficina de Asesoría Legal
• Oficina Asesora de Representación Judicial y Actuación Administrativa

• GERENCIA CORP. PLANEAMIENTO Y CONTROL
• Dirección Gestión de Calidad y Procesos
• Dirección Planeamiento y Control de Resultados Corporativos
• Dirección Planeación y Control de Inversiones
• Dirección de Planeación y Control de Rentabilidad, Gastos y Costos

• GERENCIA CORP. FINANCIERA
• Dirección Tesorería
• Dirección Contabilidad
• Dirección Presupuesto
• Dirección Tributaria
• Dirección Jurisdicción Coactiva
• Dirección Análisis de Riesgos Financieros

• GERENCIA CORP. GESTIÓN HUMANA Y ADMINISTRAT
• Dirección Servicios Administrativos
• Dirección Administración de Activos Fijos

• División Almacenes
• Dirección Salud

• División Salud Ocupacional
• Dirección Mejoramiento Calidad de Vida

• Colegio Ramón B. Jimeno
• Dirección Gestión de Compensaciones
• Dirección Desarrollo Organizacional

• GERENCIA CORP. SISTEMA MAESTRO
• Dirección Abastecimiento

• División Sistema Norte Abastecimiento
• División Sistema Sur Abastecimiento

68

• División Sistema Abastecimiento Tibitoc
• Dirección Red Matriz Acueducto

• División Apoyo Técnico
• División Planeación y Control
• División Centro de Control
• División Operación y Mantenimiento

• Dirección Red Troncal Alcantarillado
• División Planeación y Operación Red Troncal
• División Obras Civiles Red Troncal

• Dirección Bienes Raíces
• División Técnica Predial
• División Jurídica Predial

• GERENCIA CORP. SERVICIO AL CLIENTE
• GERENCIA ZONA UNO
• Dirección Servicio Comercial Zona Uno

• División Atención al Cliente Zona Uno
• División Operación Comercial Zona Uno

• Dirección Servicio Acueducto y Alcantarillado Zona Uno
• División Servicio Acueducto Zona Uno
• División Servicio Alcantarillado Zona Uno

• GERENCIA ZONA DOS
• Dirección Servicio Comercial Zona Dos

• División Atención al Cliente Zona Dos
• División Operación Comercial Zona Dos

• Dirección Servicio Acueducto y Alcantarillado Zona Dos
• División Servicio Acueducto Zona Dos
• División Servicio Alcantarillado Zona Dos

• GERENCIA ZONA TRES
• Dirección Servicio Comercial Zona Tres

• División Atención al Cliente Zona Tres
• División Operación Comercial Zona Tres

• Dirección Servicio Acueducto y Alcantarillado Zona Tres
• División Servicio Acueducto Zona Tres
• División Servicio Alcantarillado Zona Tres

• GERENCIA ZONA CUATRO
• Dirección Servicio Comercial Zona Cuatro

• División Atención al Cliente Zona Cuatro
• División Operación Comercial Zona Cuatro

• Dirección Servicio Acueducto y Alcantarillado Zona Cuatro
• División Servicio Acueducto Zona Cuatro
• División Servicio Alcantarillado Zona Cuatro

• GERENCIA ZONA CINCO
• Dirección Servicio Comercial Zona Cinco

• División Atención al Cliente Zona Cinco
• División Operación Comercial Zona Cinco

• Dirección Servicio Acueducto y Alcantarillado Zona Cinco
• División Servicio Acueducto Zona Cinco
• División Servicio Alcantarillado Zona Cinco

• Dirección Gestión Comunitaria
• Dirección Apoyo Comercial
• Dirección Apoyo Técnico
• GERENCIA DE TECNOLOGÍA

• Dirección Ingeniería Especializada
• Dirección Servicios de Electromecánica

• División Logística de Mantenimiento
• División Táctica de Mantenimiento
• División Ejecución de Mantenimiento

• Dirección Servicios Técnicos
• Dirección Servicios Informática
• Dirección Información Técnica y Geográfica
• Dirección Sistema de Información Empresarial

• GERENCIA CORPORATIVA AMBIENTAL
• Dirección Gestión Ambiental del Sistema Hídrico
• Dirección Saneamiento Ambiental

• GERENCIA CORPORATIVA LIQUIDACIÓN ASEO

69

3. DIAGNÓSTICO DE ARCHIVOS

La información es uno de los principales activos de una entidad y por eso merece la
mayor atención posible con el objeto de garantizar mediante la gestión adecuada
del documento, una información oportuna, completa y veraz; por lo tanto, los niveles
directivos de la Empresa y los funcionarios que trabajan en ella deben tomar
conciencia de la importancia del manejo adecuado de la gestión documental en la
entidad, reconocer el valor de los documentos y adquirir mayor compromiso con el
manejo y conservación de la información.

Los documentos de la EAAB-ESP se encontraban dispersos en diferentes predios
de la Empresa: en el depósito la Diana, que contenía la información históricamente
más rica en series, la documentación estaba en condiciones precarias de
conservación. En el antiguo colegio Ramón B. Jimeno, donde funcionó el archivo
central de la entidad, se encontraban otras series importantes como las actas de
junta directiva; en cuanto a la Planta de Vitelma, gracias a sus condiciones
climáticas, los documentos producidos a partir de los años treinta se conservaron
en buen estado.

La Dirección de Servicios Administrativos, dependencia de la Gerencia Corporativa
de Gestión Humana y Administrativa dentro de sus funciones tiene Planear, dirigir y
controlar la organización y fortalecimiento del Subsistema Interno de Gestión
Documental y Archivo - SIGA, garantizando la eficacia del mismo y la
estandarización de la función archivística a fin de salvaguardar el patrimonio
documental y facilitar la consulta y acceso a la información, coordinó con el Archivo
de Bogotá las actividades de identificación de documentos, evaluación de sus
condiciones físicas y determinación de criterios de valoración histórica.

Los documentos generados por la EAAB - ESP, muestran el uso y los valores que
adquirió el agua a través del tiempo e indican el proceso de transformación de una
sociedad. Así mismo llenan de contenido a concepciones como la calidad de vida,
la limpieza e higiene y hacen referencia a las formas de usar el agua y a la
organización que se ha producido alrededor de ella23.

Los documentos contienen datos que arrojan información sobre la relación de la
empresa con los usuarios del servicio y los bancos recaudadores y sobre el proceso
de construcción de los embalses y túneles que componen el sistema. Algunos de
los documentos reflejan las pautas de organización de la empresa en los aspectos
contables, en la definición de unidades de medición del consumo de agua en el
tiempo y por lo tanto, expresan aspectos relevantes de la relación usuarios-
acueducto.

23José Manuel Jaramillo. “Figuras, usos y valores del agua en Bogotá”. Revista Colombiana de Sociología” No 20. Bogotá:

Universidad Nacional de Colombia, 2003. p. 146-163.

70

Los temas de investigación que se podrían adelantar a partir de los documentos
generados por la Empresa de Acueducto y Alcantarillado se relacionan con el
proceso de clorificación del agua que contribuyó a contrarrestar los problemas de
salud en la ciudad; la manera en que el servicio del acueducto ayudó a modificar los
hábitos respecto al uso del agua; los debates suscitados en torno al aumento de las
tarifas del acueducto; las enfermedades de origen parasitario, bacteriano y viral
relacionados con el agua y la estructura que fue tomando la noción de servicio
público. Por otra parte, los documentos permiten adelantar estudios en las áreas de
la meteorología, en especial sobre los cambios atmosféricos, utilizando parámetros
como la temperatura del aire, su humedad, la presión atmosférica, el viento o las
precipitaciones, con el objetivo elaborar un pronóstico del tiempo a corto y mediano
plazo.

La Empresa de Acueducto y Alcantarilladlo de Bogotá, EAAB-ESP, requiere realizar
intervenciones a su acervo documental, toda vez que aún no cuenta con la tabla de
valoración documental para la organización y puesta al servicio de sus archivos
históricos, así como la aplicación e implementación de la tabla de retención
documental convalidada en el mes de diciembre de 2018.

Es importante que la entidad cuente con los instrumentos archivísticos como con el
cumplimiento a lo estipulado en el Decreto 828 de 2018, capítulo II, con miras a
establecer el Subsistema Interno de Gestión Documental y Archivo (SIGA) que
lidere, establezca, desarrolle y garantice la sostenibilidad del sistema mediante la
adopción de políticas y reglas para el desarrollo de los procesos y procedimientos
propios de la función archivística y la administración documental formulados por el
Archivo General de la Nación y la Dirección Archivo de Bogotá de la Secretaría
General de la Alcaldía Mayor de Bogotá.

Éste deberá contar con un equipo interdisciplinario de profesionales y técnicos en
gestión documental que hagan un acompañamiento tanto a la elaboración de los
instrumentos archivísticos como a la implementación de los mismos.

Se evidencia que por falta de seguimiento y revisión por personal idóneo en gestión
documental la tabla de retención convalidada en diciembre de 2018 presenta
inconsistencias ya que tan solo cuenta con dos series, una correspondiente a
cuentas contrato con las subseries inefectivos y urbanizadores y constructores que
no corresponden a esta dependencia y la otra a informes con la subserie informes
de gestión (Ver tabla 1). No se tuvieron en cuenta todas las funciones establecidas
en el Acuerdo 11 de 2013 ni los procedimientos dispuestos en el mapa de procesos
(ver tabla 2) de la Dirección Apoyo Comercial, información primordial para la
elaboración de este instrumento archivístico.

71

Tabla 1 Series y subseries convalidas en diciembre de 2018 para la Dirección Apoyo Comercial

SERIES Y SUBSERIES CONVALIDADAS EN DICIEMBRE DE 2018

CUENTA CONTRATO

Cuenta Contrato Cliente Individual

Cuenta Contrato Inefectivos

Cuenta Contrato Constructores y
Urbanizadores

INFORMES Informes de Gestión

Fuente: Deisy M. Bravo Zapata para el documento "Propuesta de actualización de la tabla de retención documental de la
Dirección Apoyo Comercial de la Empresa de Acueducto y Alcantarillado de Bogotá, EAAB – ESP". Bogotá, 2019.

Tabla 2 Funciones Acuerdo 11 de 2013. Art. 59 y Procedimientos de la Dirección Apoyo Comercial

FUNCIONES DE LA DIRECCIÓN APOYO COMERCIAL (ACUERDO 11 DE 2013)

PROCEDIMIENTOS
LA DIRECCIÓN

APOYO
COMERCIAL

Administrar la plataforma tecnológica de los canales presenciales y virtuales de atención
a los clientes para estandarizar los procesos que optimicen la prestación de servicios
públicos de acueducto, alcantarillado y aseo.

MPMU0502P

Coordinar y realizar seguimiento a la implementación de las políticas integrales a los
procesos de la gestión comercial, venta de agua al territorio, venta de agua a carro
tanque y otros servicios a su cargo.

MPMU0303P
MPMU0301P
MPMU0304P
MPMU0306P
MPMU0601P

Coordinar el proceso de venta de agua al territorio en los municipios y empresas de
servicios públicos domiciliarios según las modalidades establecidas por la Empresa, así
como los servicios de facturación conjunta, recaudo a terceros y otros servicios a su
cargo.

MPMU0603P

Administrar la plataforma tecnológica del canal de atención telefónica a los clientes, que
permita el direccionamiento de los requerimientos según su tipología, con el fin de
garantizar la calidad y la oportunidad en la prestación del servicio.

MPMU0502P

Desarrollar e implementar proyectos de investigación que propendan por el mejoramiento
continuo de los procesos de gestión comercial, atención al cliente y nuevos negocios.

Verificar el cumplimiento de la Política Distrital de Servicio al Ciudadano y asegurar que
los ciudadanos y ciudadanas obtengan respuestas oportunas a sus requerimientos, se
resuelvan las quejas y reclamos y se establezcan mecanismos de participación en el
diseño y prestación de sus servicios.

MPMU0501P

Coordinar la actualización de las bases de datos de los estratos socio económicos de los
usuarios residenciales enviadas por la Secretaría Distrital de Planeación y las bases de
datos de las madres comunitarias del Instituto Colombiano de Bienestar Familiar enviadas
por la Secretaría Distrital de Hábitat.

Calcular, reportar y hacer seguimiento a los indicadores estratégicos de la gestión
comercial en la prestación de servicios públicos de acueducto, alcantarillado y aseo con
destino a las entidades de vigilancia y control.

Coordinar con las Direcciones Comerciales de las Zonas, la actualización, de
procedimientos, instructivos, manuales, planes de mejoramiento y demás actividades
relacionadas con el Sistema de Gestión de Calidad.

Coordinar con las Direcciones Comerciales de las Zonas, la actualización, de las
actividades de control establecidas en el Sistema de Control de Gestión Zonal.

Coordinar las respuestas a las solicitudes, quejas y reclamos de los usuarios y entes de
control y vigilancia, relacionados con la gestión comercial de la prestación de los servicios
públicos de acueducto, alcantarillado y aseo, cuando las mismas correspondan a la
gestión de la Empresa.

MPMU0501P

72

FUNCIONES DE LA DIRECCIÓN APOYO COMERCIAL (ACUERDO 11 DE 2013)

PROCEDIMIENTOS
LA DIRECCIÓN

APOYO
COMERCIAL

Representar la figura del Defensor del Ciudadano, coordinando con el apoyo de las
diferentes áreas involucradas en los diferentes requerimientos.

Mantener actualizado en el Sistema de Información Comercial SAP, las tarifas de los
servicios misión y no misión, de acueducto y alcantarillado y aseo

Coordinar la elaboración de los informes y estadísticas de acueducto, alcantarillado y
aseo, requeridos por las áreas de la Empresa y las entidades externas, en cuanto a la
gestión comercial.

Apoyar el proceso de facturación de la Empresa, incluyendo la del servicio de aseo,
velando por su oportunidad, efectividad calidad y mejora continua y la aplicación de los
modelos y estructuras tarifarias, de acuerdo a la normatividad vigente.

Generar con la debida oportunidad y calidad los reportes e informes requeridos por
usuarios internos, entes de control, organizaciones públicas y privadas, órganos de
dirección y administración y personas naturales, relacionados con los procesos que
ejecute el área.

MPMU0701P

Conformar el archivo de gestión del área, cumpliendo los procedimientos, estándares y
normatividad aplicables.

MPMU0302P
MPMU0305P
MPMU0401P
MPMU0402P
MPMU0403P
MPMU0404P
MPMU0405P
MPMU0406P

Fuente: Deisy M. Bravo Zapata para el documento "Propuesta de actualización de la tabla de retención documental de la
Dirección Apoyo Comercial de la Empresa de Acueducto y Alcantarillado de Bogotá, EAAB – ESP". Bogotá, 2019.

De no llegarse a aprobar la actualización y convalidación de la TRD, traería
acumulación de fondo acumulado en la unidad administrativa, riesgo de daño y
pérdida de documentación ya que no se conformarían los expedientes mostrando
el principio de orden original y procedencia, además de ocasionar retraso en el
desarrollo de las funciones entre otras. Una vez analizada la producción
documental, las funciones, los procedimientos y de haber realizado las encuestas
documentales a los productores, se proponen las siguientes series (ver tabla 3) y
subseries que abarcan la misión de la dependencia.

Tabla 3 Cuadro Comparativo de Series y Subseries Convalidadas Vs Series y Subseries Propuestas

SERIES Y SUBSERIES CONVALIDADAS
EN DICIEMBRE DE 2018

 SERIES Y SUBSERIES PROPUESTAS PARA
ACTUALIZACIÓN DE LA TRD

CUENTA
CONTRATO

Cuenta Contrato Cliente
Individual

CONTRATOS

Contratos Suministro de Agua
Potable e Interconexión
Municipal

Cuenta Contrato
Inefectivos

CUENTA
CONTRATO

Cuenta Contrato Cliente
Individual

Cuenta Contrato
Constructores y
Urbanizadores

FACTURACIÓN
SERVICIOS
PÚBLICOS

Facturación por Suministro de
Agua al Territorio

73

SERIES Y SUBSERIES CONVALIDADAS
EN DICIEMBRE DE 2018

 SERIES Y SUBSERIES PROPUESTAS PARA
ACTUALIZACIÓN DE LA TRD

INFORMES Informes de Gestión

Facturación Servicio de
Acueducto, Alcantarillado y Aseo

Facturación Venta de Agua a
Carro tanque

INFORMES

Informes a Entidades de Control
y Vigilancia

 Informes a Otros Organismos

 Informes de Gestión

Informes de Seguimiento y
Control a la Facturación

Informes de Seguimiento y
Control a las Peticiones, Quejas,
Reclamos y Denuncias

Informes del Defensor del
Ciudadano

PROYECTOS
Proyectos de Investigación en
Gestión Comercial y Atención al
Cliente

RECUPERACIÓN DE
CONSUMOS NO
FACTURADOS

Fuente: Deisy M. Bravo Zapata para el documento "Propuesta de actualización de la tabla de retención documental de la
Dirección Apoyo Comercial de la Empresa de Acueducto y Alcantarillado de Bogotá, EAAB – ESP". Bogotá, 2019.

De otro lado la Dirección de Servicios Administrativos realizó una contratación para
dar inicio al levantamiento del inventario en estado natural de la documentación que
conforma el fondo documental acumulado de la entidad. Por otra parte la Dirección
Distrital Archivo de Bogotá a través del plan de choque IGA+10 que consiste en
asesorar a las entidades distritales aceleradamente para contar con los
instrumentos archivísticos antes de terminar la administración distrital 2016-2019,
está haciendo acompañamiento para realizar el diagnóstico integral de archivos de
la entidad lo que permitirá contar con un insumo prioritario para la actualización del
Plan Institucional de Archivos, así como el Programa de Gestión Documental.

Además de lo anterior existen otras debilidades encontradas que se describen a
continuación:

 No existe coherencia y articulación del sistema, la coordinación del mismo y
la sostenibilidad, pues las fortalezas y las debilidades se interrelacionan.

 En este sentido es importante la creación de la unidad administrativa o grupo
responsable del SIGA, la cual debe garantizar la optimización de lo que se

74

tiene, la sostenibilidad de lo que se ha logrado y la integración de todos los
elementos para que actúen en forma articulada y en equilibrio.

Esto se puede lograr con el apoyo de la alta Gerencia y ser reconocido por
medio de políticas y normas que lo soporten por toda la entidad. El estado
actual de la gestión documental trae dificultades administrativas y entorpece
el acceso eficiente y oportuno a los documentos ya que no cuenta con una
organización archivística.

 La no creación de la dependencia SIGA puede seguir trayendo
consecuencias económicas importantes para la entidad, dado que al no
garantizar la sostenibilidad de los procesos archivísticos se cae en la
necesidad de emprender reprocesos en intervenciones ya realizadas, con
altos costos para la Empresa. Por lo tanto, se debe hacer un seguimiento
más riguroso a la aplicación de la recientemente convalidada tabla de
retención documental y velar por la organización de los archivos de gestión,
ya que de nada sirve contar con este instrumento si no se implementa.

 El fondo documental acumulado tiene aproximadamente 22000 metros

lineales y aun no se cuenta con tabla de valoración documental lo que hace
que haya un costo alto en la salvaguarda de estos documentos. Los archivos
de gestión están conformados aproximadamente por 10000 metros lineales.

 No se están realizando transferencias, ni existe un programa de disposición

final que evite la acumulación documental en archivos de gestión como lo
establece la normatividad. Debe hacerse seguimiento a los procesos
archivísticos desde el momento que se produce o nace un documento hasta
su disposición final, en este caso se evidencia que esta actividad no se está
cumpliendo a cabalidad; por lo tanto, no permite garantizar el flujo
permanente dentro del ciclo vital del documento.

 Si bien la entidad tiene un avance en el cumplimiento de la función

archivística los resultados muestran que no hay uniformidad en el
desempeño de los diferentes elementos que la componen. Esto aplica tanto
para las gerencias como para las dependencias que la integran. En tal
sentido es necesario realizar ajustes a las actividades de correspondencia ya
que se evidencia el incumplimiento al Acuerdo 60 de 2001 del Consejo
Directivo del Archivo General de la Nación por no contar con un único sistema
de radicación en la entidad que maneje un consecutivo general. Pues, cada
dependencia cuenta con un sistema de radicación diferente.

 Es deber de la Gerencia Corporativa de Gestión Humana y Administrativa
vigilar que los profesionales o técnicos que se contraten cumplan con el perfil
adecuado según como lo estipula la Resolución 269 de 2018, y tengan la
experticia necesaria para que cumplan a cabalidad con las funciones a

75

realizar, ya que se denota que muchos de los funcionarios que actualmente
realizan este tipo de labores en las diferentes dependencias de la entidad, no
tienen el conocimiento ni formación técnica necesaria.

 En cuanto a la infraestructura que salvaguarda los archivos de gestión en el
nivel central es adecuada, aunque ya no se cuenta con espacio suficiente.
Mientras que el archivo de gestión suscriptores adscrito a la Dirección Apoyo
Comercial, encargado de salvaguardar las cuentas contrato de los dos
millones seiscientos mil usuarios no cumple con la normatividad. Éste se
encuentra en regular estado, los muros en mampostería estructural con
pintura blanca. Las puertas son metálicas al igual que los marcos de las
ventanas. Se observa el ingreso permanente de polvo y contaminación
ambiental. Se evidencian redes eléctricas a la vista, cableado estructural,
ductos de agua corriente y ductos de aguas negras. (Alta concentración de
olores a aguas negras). Se observan manchas de humedad y
desprendimiento de la primera capa del muro por filtración de aguas lluvias,
los muros presentan suciedad, el ambiente es húmedo, no hay ventilación
natural lo que obliga a tener ventiladores lo que hace que se afecte la salud
de los funcionarios.

 La iluminación natural es a través de claraboyas, no hay ventanas. La

iluminación artificial es por medio de lámparas fluorescentes. Los depósitos
son aseados, pero las unidades de conservación no cuentan con un plan de
limpieza, por lo que se evidencia una gran cantidad de polvo y hollín. La
estantería está compuesta por una parte de estantería rodante pero anclada
al piso lo que la hace fija y se encuentra en muy mal estado. La
documentación está almacenada en cajas X200 y X300. Una gran parte está
en carpetas por expedientes sin embargo desde el año 2015 la producción
documental está almacenada al vacío en cajas X300. Algunas cajas
presentan deterioros generados por la inadecuada manipulación o por un
apilamiento mayor al permitido, gran acumulación de polvo y material
particulado. Se evidencia la presencia de roedores e insectos. (ver
ilustraciones 32, 33 y 34). No se cuenta con un programa de atención y
prevención de emergencias al material documental.

En este sentido, contar con la tabla de retención documental actualizada ayudará a
identificar la correcta conformación de los expedientes en desarrollo de las
funciones. Además, permitirá salvaguardar la documentación que por sus valores
se requiera conservar, actividad primordial para lograr que la documentación que se
genera desde los archivos de gestión, cuente con los procesos necesarios para
lograr su eficiente preservación hasta llegar al archivo histórico perfeccionando de
esta manera la operación relacionada en todo el ciclo vital del documento.

76

REGISTRO FOTOGRÁFICO

Ilustración 29 Imágenes archivos

Fuente: Deisy M. Bravo Zapata para el documento "Propuesta de actualización de la tabla de retención documental de la Dirección Apoyo Comercial de la Empresa de Acueducto
y Alcantarillado de Bogotá, EAAB – ESP". Bogotá, 2019.

77

4. PROPUESTA DE ACTUALIZACIÓN DE LA TABLA DE RETENCIÓN
DOCUMENTAL DE LA DIRECCIÓN APOYO COMERCIAL DE LA
EMPRESA DE ACUEDUCTO Y ALCANTARILLADO DE BOGOTÁ, EAAB
– ESP

La Empresa de Acueducto y Alcantarillado de Bogotá, EAAB-ESP por ser una
empresa industrial y comercial del Distrito debe acogerse a lo normalizado por la
Dirección Distrital de Archivo de Bogotá como ente rector del Sistema Distrital de
Archivos. Por lo que la elaboración de la tabla de retención documental debe cumplir
con los requisitos técnicos y con los principios y procesos archivísticos previstos por
esta instancia.

La elaboración y aprobación de este instrumento por parte del Comité Institucional
de Gestión y Desempeño de la EAAB-ESP genera obligaciones y responsabilidades
para la entidad, en relación con la conformación de la memoria institucional y la
conservación del patrimonio documental del Distrito, de conformidad con lo
dispuesto en el artículo 35 de la Ley 594 de 2000.

La presentación de la tabla de retención documental – TRD al Consejo Distrital de
Archivos para su aprobación, evaluación y convalidación deberá tener en cuenta
mínimo los siguientes elementos:

a. La TRD, debe presentarse reflejando la estructura adoptada y las
funciones asignadas mediante el Acuerdo 11 de 2013 expedido por la
Junta Directiva de la EAAB-ESP.

b. La producción documental de cada una de las dependencias deberá
tener en cuenta las funciones asignadas por norma legal.

c. La clasificación documental debe estar contenida en la agrupación de
los documentos en series y subseries documentales de acuerdo con
el desarrollo de las funciones administrativas. Así mismo, se deberán
presentar los cuadros de caracterización y clasificación documental.

d. Para registrar la producción documental generada en el ejercicio de
funciones comunes a las entidades, es necesario tener en cuenta la
guía de uso de la propuesta de clasificación y valoración para las
series documentales producidas en los procesos transversales de las
entidades del distrito.

e. Para la valoración de las series y subseries de las dependencias
misionales, se debe utilizar la ficha de valoración documental y
disposición final.

Dando cumplimiento a lo establecido por la Dirección Distrital de Archivo de Bogotá
se describen a continuación los campos que componen los cuadros de
caracterización, clasificación, las fichas de valoración y la tabla de retención

78

documental. Así como las encuestas estudio unidad documental realizadas a los
productores documentales a través de las cuales se conforman series y subseries
con sus correspondientes tipos documentales cuando éstas no nacen bajo una
función o un procedimiento específico.

4.1 CUADRO DE CARACTERIZACIÓN DOCUMENTAL

El cuadro de caracterización documental es el instrumento que identifica las
características de la totalidad de la producción documental (registros) de una
entidad en virtud del cumplimiento de las funciones, procesos, procedimientos y
normativa aplicables24. También se le conoce como listado maestro de registros –
LMR el cual permite controlar la producción documental en la entidad desde su
origen, tomando como base los procesos y procedimientos definidos por el Sistema
Integrado de Gestión de la Empresa de Acueducto y Alcantarillado de Bogotá.

El análisis puntual de la información recolectada dio lugar a la construcción del
cuadro de caracterización documental por dependencia y proceso, instrumentos
que permiten establecer la relación entre el Sistema Integrado de Gestión – SIG y
el Sistema de Gestión Documental (SGD). Tal como lo sugiere el Acuerdo 004 de
2019 y el “Cuarto lineamiento: cuadro de caracterización documental como listado
maestro de registros del Sistema Integrado de Gestión Distrital”.

Para el desarrollo del trabajo se propone el siguiente cuadro de caracterización
documental, diligenciando los campos descritos a continuación; y elaborados con el
proceso misional operación comercial de la entidad.

 Procedimiento: Se consigna el nombre del procedimiento de acuerdo con el
mapa de procesos.

 Código del Procedimiento: se consigna el código del procedimiento
registrado en el mapa de procesos.

 Código del Formato: se consigna el código del formato registrado en el mapa
de procesos.

 Nombre del registro o documento de archivo: se refiere al nombre que se le
da al documento en el procedimiento. Es decir, el tipo documental del registro,
ejemplo; Acta de Comité, se normaliza como Acta.

24 ALCALDÍA MAYOR DE BOGOTÁ D.C., Secretaría General. Cuarto lineamiento. Cuadro de Caracterización Documental
como Listado Maestro de Registros. Sistema Integrado de Gestión Distrital. Bogotá: Secretaría General de la Alcaldía Mayor,
2014. 25 p.

79

 Versión del documento: Se registra la versión del procedimiento que se está
caracterizando.

 Tipo de soporte: Medios en los cuales se contiene la información, pueden ser
análogos, digitales y electrónicos.

 Descripción del soporte: Se registra el tipo de soporte en el que está el tipo
documental.

 Tipo de origen: interno cuando es producido por la entidad, externo cuando
la entidad lo recibe.

 Localización del documento o registro: Indica el archivo de gestión o el lugar
donde reposa el original del documento. En caso de que el documento sea digital o
electrónico, indicar la ruta exacta de ubicación.

 Clasificación documental: Registrar sí o no el registro tiene clasificación, caso
de tener clasificación registrar la serie y subserie si aplica esta última.

 Serie y subserie: registrar el nombre asignado en la tabla de retención
documental para la serie y subserie. En caso de no contar con una clasificación
documental, en este campo se registra la expresión “sin establecer” y se procede a
revisar el cuadro de clasificación documental ya sea para la actualización o para la
elaboración de la TRD, según corresponda.

80

Tabla 4 Propuesta Cuadro de Caracterización Documental Proceso Gestión Comercial

PROPUESTA CUADRO DE CARACTERIZACIÓN DOCUMENTAL

PROCESO GESTIÓN COMERCIAL

GERENCIA: GERENCIA CORPORATIVA DE SERVICIO AL CLIENTE
DEPENDENCIA: DIRECCIÓN APOYO COMERCIAL FECHA DE ELABORACIÓN: Octubre de 2019

Procedimiento
Código del

Procedimiento
Código del

Formato

Tipo

Localización
del

documento o
registro

Clasificación

Documental Soporte
Orig
en

Cuenta
Con

Clasif.
Serie

Subserie
Nombre del
Registro o

Documento de
Archivo

Versi
ón

Doc.
Análogo

D
i
g
i
t
a
l

E
l
e
c
.

Descrip.
del

soporte

I
n
t
e
r
n
o

E
x
t
e
r
n
o

Gestión de
Solicitudes:

Incorporaciones,
Acometidas y Otras

Solicitudes

MPMU0401P
MPMU0401

F05

Acta de atención
otras solicitudes

1 X X
Papel
Disco
Duro

X

Archivo de
Gestión

Suscriptores
Servidor

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

Gestión de
Solicitudes:

Incorporaciones,
Acometidas y Otras

Solicitudes

MPMU0401P
MPMU0401

F05
Acta de atención
otras solicitudes

 X X
Papel
Disco
Duro

X

Archivo de
Gestión

Suscriptores
Servidor

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

Gestión de
Solicitudes:

Incorporaciones,
Acometidas y Otras

Solicitudes

MPMU0401P
MPMU0401

F01
Acta de viabilidad

del servicio
 X X

Papel
Disco
Duro

X

Archivo de
Gestión

Suscriptores
Servidor

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

Gestión de
Solicitudes:

Incorporaciones,
Acometidas y Otras

Solicitudes

MPMU0401P
MPMU0401

F03

Constancia de
Visita (en caso de
que el usuario no
se encuentre en el

momento de la
visita)

 X X
Papel
Disco
Duro

X

Archivo de
Gestión

Suscriptores
Servidor

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

81

Procedimiento
Código del

Procedimiento
Código del

Formato

Tipo

Localización
del

documento o
registro

Clasificación

Documental Soporte
Orig
en

Cuenta
Con

Clasif.
Serie

Subserie
Nombre del
Registro o

Documento de
Archivo

Versi
ón

Doc.
Análogo

D
i
g
i
t
a
l

E
l
e
c
.

Descrip.
del

soporte

I
n
t
e
r
n
o

E
x
t
e
r
n
o

Gestión de
Solicitudes:

Incorporaciones,
Acometidas y Otras

Solicitudes

MPMU0401P
MPMU0401

F05
Acta de atención
otras solicitudes

 X X
Papel
Disco
Duro

X

Archivo de
Gestión

Suscriptores
Servidor

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

Gestión de
Solicitudes:

Incorporaciones,
Acometidas y Otras

Solicitudes

MPMU0401P
MPMU0401

F02
Conexión de

Servicio
 X X

Papel
Disco
Duro

X

Archivo de
Gestión

Suscriptores
Servidor

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

Gestión de
Solicitudes:

Incorporaciones,
Acometidas y Otras

Solicitudes

MPMU0401P
MPMU0401

F05
Acta de atención
otras solicitudes

 X X
Papel
Disco
Duro

X

Archivo de
Gestión

Suscriptores
Servidor

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

Gestión de
Solicitudes:

Incorporaciones,
Acometidas y Otras

Solicitudes

MPMU0401P
MPMU0401

F04

Reclamos
operativos

comerciales
 X X

Papel
Disco
Duro

X

Archivo de
Gestión

Suscriptores
Servidor

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

Gestión de
Solicitudes:

Incorporaciones,
Acometidas y Otras

Solicitudes

MPMU0401P
MPMU0401

F02
Conexión de

Servicio
 X X

Papel
Disco
Duro

X

Archivo de
Gestión

Suscriptores
Servidor

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

Gestión de
Solicitudes:

Incorporaciones,
Acometidas y Otras

Solicitudes

MPMU0401P
MPMU0401

F05

Acta de atención
otras solicitudes

 X X
Papel
Disco
Duro

X

Archivo de
Gestión

Suscriptores
Servidor

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

82

Procedimiento
Código del

Procedimiento
Código del

Formato

Tipo

Localización
del

documento o
registro

Clasificación

Documental Soporte
Orig
en

Cuenta
Con

Clasif.
Serie

Subserie
Nombre del
Registro o

Documento de
Archivo

Versi
ón

Doc.
Análogo

D
i
g
i
t
a
l

E
l
e
c
.

Descrip.
del

soporte

I
n
t
e
r
n
o

E
x
t
e
r
n
o

Gestión de
Solicitudes:

Incorporaciones,
Acometidas y Otras

Solicitudes

MPMU0401P
MPMU0401

F04

Reclamos
operativos

comerciales

 X X
Papel
Disco
Duro

X

Archivo de
Gestión

Suscriptores
Servidor

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

Gestión de
Solicitudes:

Incorporaciones,
Acometidas y Otras

Solicitudes

MPMU0401P
MPFD0302

F02

Base de Datos
Entrega

Documental
1 X X

Papel
Disco
Duro

X

Archivo de
Gestión

Suscriptores
Servidor

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

Medición -
Facturación de los

Servicios de
Acueducto,

Alcantarillado y Aseo

MPMU0301P

MUAC001
Calendario Anual
de Facturación

1 X
Disco
Duro

X
File server

DAC
SI

FACTURACIÓN
SERVICIOS
PÚBLICOS

Facturación
Servicio de
Acueducto,
Alcantarillad

o y Aseo

Medición -
Facturación de los

Servicios de
Acueducto,

Alcantarillado y Aseo

MPMU0301P
MPMU0301

F07

Estructura
Calendario de
Facturación

1 X
Disco
Duro

X
File server

DAC
SI

FACTURACIÓN
SERVICIOS
PÚBLICOS

Facturación
Servicio de
Acueducto,
Alcantarillad

o y Aseo

Medición -
Facturación de los

Servicios de
Acueducto,

Alcantarillado y Aseo

MPMU0301P MUAC042
Actualización de
Trifas en SAP

1 X
Disco
Duro

X
File server

DAC
SI

FACTURACIÓN
SERVICIOS
PÚBLICOS

Facturación
Servicio de
Acueducto,
Alcantarillad

o y Aseo

Medición -
Facturación de los

Servicios de
Acueducto,

Alcantarillado y Aseo

MPMU0301P
MPMU0302

P
Catastro de

Usuarios
1 X

Disco
Duro

X
File server

DAC
SI

FACTURACIÓN
SERVICIOS
PÚBLICOS

Facturación
Servicio de
Acueducto,
Alcantarillad

o y Aseo

Medición -
Facturación de los

Servicios de
Acueducto,

Alcantarillado y Aseo

MPMU0301P MUAC006
Pre Selecciones

Porción
1 X

Disco
Duro

X
File server

DAC
SI

FACTURACIÓN
SERVICIOS
PÚBLICOS

Facturación
Servicio de
Acueducto,
Alcantarillad

o y Aseo

83

Procedimiento
Código del

Procedimiento
Código del

Formato

Tipo

Localización
del

documento o
registro

Clasificación

Documental Soporte
Orig
en

Cuenta
Con

Clasif.
Serie

Subserie
Nombre del
Registro o

Documento de
Archivo

Versi
ón

Doc.
Análogo

D
i
g
i
t
a
l

E
l
e
c
.

Descrip.
del

soporte

I
n
t
e
r
n
o

E
x
t
e
r
n
o

Medición -
Facturación de los

Servicios de
Acueducto,

Alcantarillado y Aseo

MPMU0301P MUAC006
Pre Selecciones

Porción
1 X

Disco
Duro

X
File server

DAC
SI

FACTURACIÓN
SERVICIOS
PÚBLICOS

Facturación
Servicio de
Acueducto,
Alcantarillad

o y Aseo

Medición -
Facturación de los

Servicios de
Acueducto,

Alcantarillado y Aseo

MPMU0301P MUAC018
Selección Ordenes

de Lectura de
Acueducto

1 X
Disco
Duro

X
File server

DAC
SI

FACTURACIÓN
SERVICIOS
PÚBLICOS

Facturación
Servicio de
Acueducto,
Alcantarillad

o y Aseo

Medición -
Facturación de los

Servicios de
Acueducto,

Alcantarillado y Aseo

MPMU0301P MUAC019
Selección Ordenes

de Aseo
1 X

Disco
Duro

X
File server

DAC
SI

FACTURACIÓN
SERVICIOS
PÚBLICOS

Facturación
Servicio de
Acueducto,
Alcantarillad

o y Aseo

Medición -
Facturación de los

Servicios de
Acueducto,

Alcantarillado y Aseo

MPMU0301P MUAC020

Alistamiento de
Lectura

1 X
Disco
Duro

X
File server

DAC
SI

FACTURACIÓN
SERVICIOS
PÚBLICOS

Facturación
Servicio de
Acueducto,
Alcantarillad

o y Aseo

Medición -
Facturación de los

Servicios de
Acueducto,

Alcantarillado y Aseo

MPMU0301P
MPMU0301

F13
Asignación Diaria

de Trabajo
1 X

Disco
Duro

X
File server

DAC
SI

FACTURACIÓN
SERVICIOS
PÚBLICOS

Facturación
Servicio de
Acueducto,
Alcantarillad

o y Aseo

Medición -
Facturación de los

Servicios de
Acueducto,

Alcantarillado y Aseo

MPMU0301P MUAC021
Toma Lectura en

Terreno
1 X

Disco
Duro

X
File server

DAC
SI

FACTURACIÓN
SERVICIOS
PÚBLICOS

Facturación
Servicio de
Acueducto,
Alcantarillad

o y Aseo

Medición -
Facturación de los

Servicios de
Acueducto,

Alcantarillado y Aseo

MPMU0301P
MPMU0301

F09
Planilla Control de
Trabajo de Lectura

1 X
Disco
Duro

X
File server

DAC
SI

FACTURACIÓN
SERVICIOS
PÚBLICOS

Facturación
Servicio de
Acueducto,
Alcantarillad

o y Aseo

84

Procedimiento
Código del

Procedimiento
Código del

Formato

Tipo

Localización
del

documento o
registro

Clasificación

Documental Soporte
Orig
en

Cuenta
Con

Clasif.
Serie

Subserie
Nombre del
Registro o

Documento de
Archivo

Versi
ón

Doc.
Análogo

D
i
g
i
t
a
l

E
l
e
c
.

Descrip.
del

soporte

I
n
t
e
r
n
o

E
x
t
e
r
n
o

Medición -
Facturación de los

Servicios de
Acueducto,

Alcantarillado y Aseo

MPMU0301P
MPMU0301

F18

Planilla de
Calificación de
Enrutamiento

1 X
Disco
Duro

X
File server

DAC
SI

FACTURACIÓN
SERVICIOS
PÚBLICOS

Facturación
Servicio de
Acueducto,
Alcantarillad

o y Aseo

Medición -
Facturación de los

Servicios de
Acueducto,

Alcantarillado y Aseo

MPMU0301P MUAC022
Recuperación de

anomalías en
terreno

1 X
Disco
Duro

X
File server

DAC
SI

FACTURACIÓN
SERVICIOS
PÚBLICOS

Facturación
Servicio de
Acueducto,
Alcantarillad

o y Aseo

Medición -
Facturación de los

Servicios de
Acueducto,

Alcantarillado y Aseo

MPMU0301P

MPMU0301
F14

Formato
Recuperación de

anomalías en
terreno

1 X
Disco
Duro

X
File server

DAC
SI

FACTURACIÓN
SERVICIOS
PÚBLICOS

Facturación
Servicio de
Acueducto,
Alcantarillad

o y Aseo

Medición -
Facturación de los

Servicios de
Acueducto,

Alcantarillado y Aseo

MPMU0301P
MPMU0301

F08
Constancia de

Lectura
1 X

Disco
Duro

X
File server

DAC
SI

FACTURACIÓN
SERVICIOS
PÚBLICOS

Facturación
Servicio de
Acueducto,
Alcantarillad

o y Aseo

Medición -
Facturación de los

Servicios de
Acueducto,

Alcantarillado y Aseo

MPMU0301P
MPMU0301

F19

Planilla de
Registro de

Lectura a Papel
1 X

Disco
Duro

X
File server

DAC
SI

FACTURACIÓN
SERVICIOS
PÚBLICOS

Facturación
Servicio de
Acueducto,
Alcantarillad

o y Aseo

Medición -
Facturación de los

Servicios de
Acueducto,

Alcantarillado y Aseo

MPMU0301P MUAC023

Upload Lectura y

Download de
avisos

1 X
Disco
Duro

X
File server

DAC
SI

FACTURACIÓN
SERVICIOS
PÚBLICOS

Facturación
Servicio de
Acueducto,
Alcantarillad

o y Aseo

Medición -
Facturación de los

Servicios de
Acueducto,

Alcantarillado y Aseo

MPMU0301P

MUAC023

Upload de Lectura

y Download de
avisos

1 X
Disco
Duro

X
File server

DAC
SI

FACTURACIÓN
SERVICIOS
PÚBLICOS

Facturación
Servicio de
Acueducto,
Alcantarillad

o y Aseo

85

Procedimiento
Código del

Procedimiento
Código del

Formato

Tipo

Localización
del

documento o
registro

Clasificación

Documental Soporte
Orig
en

Cuenta
Con

Clasif.
Serie

Subserie
Nombre del
Registro o

Documento de
Archivo

Versi
ón

Doc.
Análogo

D
i
g
i
t
a
l

E
l
e
c
.

Descrip.
del

soporte

I
n
t
e
r
n
o

E
x
t
e
r
n
o

Medición -
Facturación de los

Servicios de
Acueducto,

Alcantarillado y Aseo

MPMU0301P MUAC024 Precritica 1 X
Disco
Duro

X
File server

DAC
SI

FACTURACIÓN
SERVICIOS
PÚBLICOS

Facturación
Servicio de
Acueducto,
Alcantarillad

o y Aseo

Medición -
Facturación de los

Servicios de
Acueducto,

Alcantarillado y Aseo

MPMU0301P
Correo Electrónico

al contratista de
impresión

1 X
Disco
Duro

X
File server

DAC
SI

FACTURACIÓN
SERVICIOS
PÚBLICOS

Facturación
Servicio de
Acueducto,
Alcantarillad

o y Aseo

Medición -
Facturación de los

Servicios de
Acueducto,

Alcantarillado y Aseo

MPMU0301P
MPMU0301

F05
Aviso de Visita 1 X

Disco
Duro

X
File server

DAC
SI

FACTURACIÓN
SERVICIOS
PÚBLICOS

Facturación
Servicio de
Acueducto,
Alcantarillad

o y Aseo

Medición -
Facturación de los

Servicios de
Acueducto,

Alcantarillado y Aseo

MPMU0301P
MPMU0301

F11
Planilla Control

Trabajo Volanteo
1 X

Disco
Duro

X
File server

DAC
SI

FACTURACIÓN
SERVICIOS
PÚBLICOS

Facturación
Servicio de
Acueducto,
Alcantarillad

o y Aseo

Medición -
Facturación de los

Servicios de
Acueducto,

Alcantarillado y Aseo

MPMU0301P
MPMU0301

F04
Daños

Comerciales
1 X

Disco
Duro

X
File server

DAC
SI

FACTURACIÓN
SERVICIOS
PÚBLICOS

Facturación
Servicio de
Acueducto,
Alcantarillad

o y Aseo

Medición -
Facturación de los

Servicios de
Acueducto,

Alcantarillado y Aseo

MPMU0301P MUAC025
Asignación y

control de avisos
FELA

1 X
Disco
Duro

X
File server

DAC
SI

FACTURACIÓN
SERVICIOS
PÚBLICOS

Facturación
Servicio de
Acueducto,
Alcantarillad

o y Aseo

Medición -
Facturación de los

Servicios de
Acueducto,

Alcantarillado y Aseo

MPMU0301P

MPMU0301
F12

Planilla Control
Trabajo Revisiones

Internas
1 X

Disco
Duro

X
File server

DAC
SI

FACTURACIÓN
SERVICIOS
PÚBLICOS

Facturación
Servicio de
Acueducto,
Alcantarillad

o y Aseo

86

Procedimiento
Código del

Procedimiento
Código del

Formato

Tipo

Localización
del

documento o
registro

Clasificación

Documental Soporte
Orig
en

Cuenta
Con

Clasif.
Serie

Subserie
Nombre del
Registro o

Documento de
Archivo

Versi
ón

Doc.
Análogo

D
i
g
i
t
a
l

E
l
e
c
.

Descrip.
del

soporte

I
n
t
e
r
n
o

E
x
t
e
r
n
o

Medición -
Facturación de los

Servicios de
Acueducto,

Alcantarillado y Aseo

MPMU0301P MUAC026
Digitación
revisiones

aplicación móvil
1 X

Disco
Duro

X
File server

DAC
SI

FACTURACIÓN
SERVICIOS
PÚBLICOS

Facturación
Servicio de
Acueducto,
Alcantarillad

o y Aseo

Medición -
Facturación de los

Servicios de
Acueducto,

Alcantarillado y Aseo

MPMU0301P MUAC027

Tratamiento de
avisos FELA –SAP

1 X
Disco
Duro

X
File server

DAC
SI

FACTURACIÓN
SERVICIOS
PÚBLICOS

Facturación
Servicio de
Acueducto,
Alcantarillad

o y Aseo

Medición -
Facturación de los

Servicios de
Acueducto,

Alcantarillado y Aseo

MPMU0301P
MPMU0301

F06

NORMA NS-096

Acta de
Inspecciones

Externas y
Revisiones

Internas

1 X
Disco
Duro

X
File server

DAC
SI

FACTURACIÓN
SERVICIOS
PÚBLICOS

Facturación
Servicio de
Acueducto,
Alcantarillad

o y Aseo

Medición -
Facturación de los

Servicios de
Acueducto,

Alcantarillado y Aseo

MPMU0301P
MPMU0301

F13
Asignación Diaria

de Trabajo
1 X

Disco
Duro

X
File server

DAC
SI

FACTURACIÓN
SERVICIOS
PÚBLICOS

Facturación
Servicio de
Acueducto,
Alcantarillad

o y Aseo

Medición -
Facturación de los

Servicios de
Acueducto,

Alcantarillado y Aseo

MPMU0301P MUAC028
Asignación

Cuentas Aplicativo
Critica -PUCA

1 X
Disco
Duro

X
File server

DAC
SI

FACTURACIÓN
SERVICIOS
PÚBLICOS

Facturación
Servicio de
Acueducto,
Alcantarillad

o y Aseo

Medición -
Facturación de los

Servicios de
Acueducto,

Alcantarillado y Aseo

MPMU0301P MUAC029
Asignación

Cuentas Aplicativo
Critica -PUCA

1 X
Disco
Duro

X
File server

DAC
SI

FACTURACIÓN
SERVICIOS
PÚBLICOS

Facturación
Servicio de
Acueducto,
Alcantarillad

o y Aseo

Medición -
Facturación de los

Servicios de

MPMU0301P
MPMU0301

M01
Criterios de

Facturación PUCA
1 X

Disco
Duro

X
File server

DAC
SI

FACTURACIÓN
SERVICIOS
PÚBLICOS

Facturación
Servicio de
Acueducto,

87

Procedimiento
Código del

Procedimiento
Código del

Formato

Tipo

Localización
del

documento o
registro

Clasificación

Documental Soporte
Orig
en

Cuenta
Con

Clasif.
Serie

Subserie
Nombre del
Registro o

Documento de
Archivo

Versi
ón

Doc.
Análogo

D
i
g
i
t
a
l

E
l
e
c
.

Descrip.
del

soporte

I
n
t
e
r
n
o

E
x
t
e
r
n
o

Acueducto,
Alcantarillado y Aseo

Alcantarillad
o y Aseo

Medición -
Facturación de los

Servicios de
Acueducto,

Alcantarillado y Aseo

MPMU0301P MUAC030
Control Cuentas

Critica
1 X

Disco
Duro

X
File server

DAC
SI

FACTURACIÓN
SERVICIOS
PÚBLICOS

Facturación
Servicio de
Acueducto,
Alcantarillad

o y Aseo

Medición -
Facturación de los

Servicios de
Acueducto,

Alcantarillado y Aseo

MPMU0301P MUAC031
Informe Anomalías

para Gestión
1 X

Disco
Duro

X
File server

DAC
SI

FACTURACIÓN
SERVICIOS
PÚBLICOS

Facturación
Servicio de
Acueducto,
Alcantarillad

o y Aseo

Medición -
Facturación de los

Servicios de
Acueducto,

Alcantarillado y Aseo

MPMU0301P MUAC032 Reportes Critica 1 X
Disco
Duro

X
File server

DAC
SI

FACTURACIÓN
SERVICIOS
PÚBLICOS

Facturación
Servicio de
Acueducto,
Alcantarillad

o y Aseo

Medición -
Facturación de los

Servicios de
Acueducto,

Alcantarillado y Aseo

MPMU0301P MUAC033

Elaboración Ficha
Análisis Cuenta

Contrato
Consumos

Atípicos

1 X
Disco
Duro

X
File server

DAC
SI

FACTURACIÓN
SERVICIOS
PÚBLICOS

Facturación
Servicio de
Acueducto,
Alcantarillad

o y Aseo

Medición -
Facturación de los

Servicios de
Acueducto,

Alcantarillado y Aseo

MPMU0301P
MPMU0301

F15

Ficha Análisis
Cuenta Contrato

Consumos
Atípicos

1 X
Disco
Duro

X
File server

DAC
SI

FACTURACIÓN
SERVICIOS
PÚBLICOS

Facturación
Servicio de
Acueducto,
Alcantarillad

o y Aseo

Medición -
Facturación de los

Servicios de
Acueducto,

Alcantarillado y Aseo

MPMU0301P MUAC001
Calendario Anual
de Facturación

1 X
Disco
Duro

X
File server

DAC
SI

FACTURACIÓN
SERVICIOS
PÚBLICOS

Facturación
Servicio de
Acueducto,
Alcantarillad

o y Aseo

88

Procedimiento
Código del

Procedimiento
Código del

Formato

Tipo

Localización
del

documento o
registro

Clasificación

Documental Soporte
Orig
en

Cuenta
Con

Clasif.
Serie

Subserie
Nombre del
Registro o

Documento de
Archivo

Versi
ón

Doc.
Análogo

D
i
g
i
t
a
l

E
l
e
c
.

Descrip.
del

soporte

I
n
t
e
r
n
o

E
x
t
e
r
n
o

Medición -
Facturación de los

Servicios de
Acueducto,

Alcantarillado y Aseo

MPMU0301P MUAC034
Pre Liquidación de

Porciones
1 X

Disco
Duro

X
File server

DAC
SI

FACTURACIÓN
SERVICIOS
PÚBLICOS

Facturación
Servicio de
Acueducto,
Alcantarillad

o y Aseo

Medición -
Facturación de los

Servicios de
Acueducto,

Alcantarillado y Aseo

MPMU0301P MUAC035
Pre Liquidación de

Aseo
1 X

Disco
Duro

X
File server

DAC
SI

FACTURACIÓN
SERVICIOS
PÚBLICOS

Facturación
Servicio de
Acueducto,
Alcantarillad

o y Aseo

Medición -
Facturación de los

Servicios de
Acueducto,

Alcantarillado y Aseo

MPMU0301P MUAC001
Calendario Anual
de Facturación

1 X
Disco
Duro

X
File server

DAC
SI

FACTURACIÓN
SERVICIOS
PÚBLICOS

Facturación
Servicio de
Acueducto,
Alcantarillad

o y Aseo

Medición -
Facturación de los

Servicios de
Acueducto,

Alcantarillado y Aseo

MPMU0301P MUAC030
Control Cuentas

Critica
1 X

Disco
Duro

X
File server

DAC
SI

FACTURACIÓN
SERVICIOS
PÚBLICOS

Facturación
Servicio de
Acueducto,
Alcantarillad

o y Aseo

Medición -
Facturación de los

Servicios de
Acueducto,

Alcantarillado y Aseo

MPMU0301P
MPMU0301

I01

Aforo Servicio de
Alcantarillado para

usuarios con
fuente alterna de
abastecimiento

1 X
Disco
Duro

X
File server

DAC
SI

FACTURACIÓN
SERVICIOS
PÚBLICOS

Facturación
Servicio de
Acueducto,
Alcantarillad

o y Aseo

Medición -
Facturación de los

Servicios de
Acueducto,

Alcantarillado y Aseo

MPMU0301P MUAC036
Facturaciónde

Aseo
1 X

Disco
Duro

X
File server

DAC
SI

FACTURACIÓN
SERVICIOS
PÚBLICOS

Facturación
Servicio de
Acueducto,
Alcantarillad

o y Aseo

Medición -
Facturación de los

Servicios de
Acueducto,

Alcantarillado y Aseo

MPMU0301P MUAC038
Mínimo Vital de

Agua
1 X

Disco
Duro

X
File server

DAC
SI

FACTURACIÓN
SERVICIOS
PÚBLICOS

Facturación
Servicio de
Acueducto,
Alcantarillad

o y Aseo

89

Procedimiento
Código del

Procedimiento
Código del

Formato

Tipo

Localización
del

documento o
registro

Clasificación

Documental Soporte
Orig
en

Cuenta
Con

Clasif.
Serie

Subserie
Nombre del
Registro o

Documento de
Archivo

Versi
ón

Doc.
Análogo

D
i
g
i
t
a
l

E
l
e
c
.

Descrip.
del

soporte

I
n
t
e
r
n
o

E
x
t
e
r
n
o

Medición -
Facturación de los

Servicios de
Acueducto,

Alcantarillado y Aseo

MPMU0301P MUAC037
Facturación
Acueducto

1 X
Disco
Duro

X
File server

DAC
SI

FACTURACIÓN
SERVICIOS
PÚBLICOS

Facturación
Servicio de
Acueducto,
Alcantarillad

o y Aseo

Medición -
Facturación de los

Servicios de
Acueducto,

Alcantarillado y Aseo

MPMU0301P
FTP-EAAB-

ESP

Archivos planos de
impresión y para

entidades
bancarias de la

porción facturada

1 X
Disco
Duro

X
File server

DAC
SI

FACTURACIÓN
SERVICIOS
PÚBLICOS

Facturación
Servicio de
Acueducto,
Alcantarillad

o y Aseo

Medición -
Facturación de los

Servicios de
Acueducto,

Alcantarillado y Aseo

MPMU0301P MUAC039
Generación del

Reporte de Agua
Estimada

1 X
Disco
Duro

X
File server

DAC
SI

FACTURACIÓN
SERVICIOS
PÚBLICOS

Facturación
Servicio de
Acueducto,
Alcantarillad

o y Aseo

Medición -
Facturación de los

Servicios de
Acueducto,

Alcantarillado y Aseo

MPMU0301P

MUAC040
Impresión de

facturas
1 X

Disco
Duro

X
File server

DAC
SI

FACTURACIÓN
SERVICIOS
PÚBLICOS

Facturación
Servicio de
Acueducto,
Alcantarillad

o y Aseo

Medición -
Facturación de los

Servicios de
Acueducto,

Alcantarillado y Aseo

MPMU0301P
MPMU0301

F02

Control
autorización de
impresión de

archivos

1 X
Disco
Duro

X
File server

DAC
SI

FACTURACIÓN
SERVICIOS
PÚBLICOS

Facturación
Servicio de
Acueducto,
Alcantarillad

o y Aseo

Medición -
Facturación de los

Servicios de
Acueducto,

Alcantarillado y Aseo

MPMU0301P
FTP-EAAB-

ESP

Archivos planos de
impresión y para

entidades
bancarias de la

porción facturada

1 X
Disco
Duro

X
File server

DAC
SI

FACTURACIÓN
SERVICIOS
PÚBLICOS

Facturación
Servicio de
Acueducto,
Alcantarillad

o y Aseo

Medición -
Facturación de los

Servicios de
Acueducto,

Alcantarillado y Aseo

MPMU0301P
Muestras Facturas

Físicas
1 X

Disco
Duro

X
File server

DAC
SI

FACTURACIÓN
SERVICIOS
PÚBLICOS

Facturación
Servicio de
Acueducto,
Alcantarillad

o y Aseo

90

Procedimiento
Código del

Procedimiento
Código del

Formato

Tipo

Localización
del

documento o
registro

Clasificación

Documental Soporte
Orig
en

Cuenta
Con

Clasif.
Serie

Subserie
Nombre del
Registro o

Documento de
Archivo

Versi
ón

Doc.
Análogo

D
i
g
i
t
a
l

E
l
e
c
.

Descrip.
del

soporte

I
n
t
e
r
n
o

E
x
t
e
r
n
o

Medición -
Facturación de los

Servicios de
Acueducto,

Alcantarillado y Aseo

MPMU0301P MUAC041
Reparto de

facturas
1 X

Disco
Duro

X
File server

DAC
SI

FACTURACIÓN
SERVICIOS
PÚBLICOS

Facturación
Servicio de
Acueducto,
Alcantarillad

o y Aseo

Medición -
Facturación de los

Servicios de
Acueducto,

Alcantarillado y Aseo

MPMU0301P

MPMU0301
F03

Planilla
Certificación

Reparto
1 X

Disco
duro

X
Archivo de

Gestión
SI

FACTURACIÓN
SERVICIOS
PÚBLICOS

Facturación
Servicio de
Acueducto,
Alcantarillad

o y Aseo

Medición -
Facturación de los

Servicios de
Acueducto,

Alcantarillado y Aseo

MPMU0301P
MPMU0301

F10
Planilla de Control
Trabajo Reparto

1 X
Disco
duro

X
Archivo de

Gestión
SI

FACTURACIÓN
SERVICIOS
PÚBLICOS

Facturación
Servicio de
Acueducto,
Alcantarillad

o y Aseo

Medición -
Facturación de los

Servicios de
Acueducto,

Alcantarillado y Aseo

MPMU0301P
MPMU0301

F04

Planilla de
Certificación

Especial
1 X Papel

Archivo de
Gestión

SI
FACTURACIÓN

SERVICIOS
PÚBLICOS

Facturación
Servicio de
Acueducto,
Alcantarillad

o y Aseo

CATASTRO DE
USUARIOS

MPMU0302P

Correo electrónico,
y/o comunicación
interna o externa

1 X X
Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

CATASTRO DE
USUARIOS

MPMU0302P
Correo electrónico,
y/o comunicación
interna o externa

1 X X
Papel
Disco
Duro

X
Archivo de

Gestión File
server DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

CATASTRO DE
USUARIOS

MPMU0302P MUAC005 Cambio de zona 1 X X
Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

91

Procedimiento
Código del

Procedimiento
Código del

Formato

Tipo

Localización
del

documento o
registro

Clasificación

Documental Soporte
Orig
en

Cuenta
Con

Clasif.
Serie

Subserie
Nombre del
Registro o

Documento de
Archivo

Versi
ón

Doc.
Análogo

D
i
g
i
t
a
l

E
l
e
c
.

Descrip.
del

soporte

I
n
t
e
r
n
o

E
x
t
e
r
n
o

CATASTRO DE
USUARIOS

MPMU0302P MUAC009

Modificación de
cambio de estrato
y otros parámetros

en SAP

1 X X
Papel

Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

CATASTRO DE
USUARIOS

MPMU0302P MUAC011
Creación y

modificación de
tramos viales

1 X X
Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

CATASTRO DE
USUARIOS

MPMU0302P MUAC004
Adición masiva del

servicio de
alcantarillado

1 X X
Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

CATASTRO DE
USUARIOS

MPMU0302P MUAC008
Actualización

masiva de datos
comerciales

1 X X
Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

CATASTRO DE
USUARIOS

MPMU0302P

MUAC002
Georreferenciación

de usuarios
1 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

CATASTRO DE
USUARIOS

MPMU0302P MUAC013
Actualización de

dirección
1 X X

Papel
Disco
Duro

X
Archivo de

Gestión File
server DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

CATASTRO DE
USUARIOS

MPMU0302P Correo electrónico. 1 X X
Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato

Cliente
Individual

CATASTRO DE
USUARIOS

MPMU0302P MUAC002
Georreferenciación

de usuarios
1 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

92

Procedimiento
Código del

Procedimiento
Código del

Formato

Tipo

Localización
del

documento o
registro

Clasificación

Documental Soporte
Orig
en

Cuenta
Con

Clasif.
Serie

Subserie
Nombre del
Registro o

Documento de
Archivo

Versi
ón

Doc.
Análogo

D
i
g
i
t
a
l

E
l
e
c
.

Descrip.
del

soporte

I
n
t
e
r
n
o

E
x
t
e
r
n
o

CATASTRO DE
USUARIOS

MPMU0302P MUAC016
Instrucciones

SPACE
1 X X

Papel

Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

CATASTRO DE
USUARIOS

MPMU0302P MUAC017

Actualización y
mantenimiento

unidades de
lectura en SAP y
Listados WAP.

1 X X
Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

CATASTRO DE
USUARIOS

MPMU0302P
MPMU0302

F01
Plano de

actualizaciones
1 X

Disco
duro

X
Archivo de

Gestión
SI

CUENTA
CONTRATO

Cuenta
Contrato
Cliente

Individual

CATASTRO DE
USUARIOS

MPMU0302P
MPMU0302

F10
Carta cuadricula 1 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

CATASTRO DE
USUARIOS

MPMU0302P
MPMU0302

F11
Planos pliego 1 X X

Papel
Disco
Duro

X
Archivo de

Gestión File
server DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

CATASTRO DE
USUARIOS

MPMU0302P
MPMU0302

F08
Pre-Censo 1 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

CATASTRO DE
USUARIOS

MPMU0302P MUAC002
Georreferenciación

de usuarios
1 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

CATASTRO DE
USUARIOS

MPMU0302P MUAC016
Instrucciones

SPACE
1 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

93

Procedimiento
Código del

Procedimiento
Código del

Formato

Tipo

Localización
del

documento o
registro

Clasificación

Documental Soporte
Orig
en

Cuenta
Con

Clasif.
Serie

Subserie
Nombre del
Registro o

Documento de
Archivo

Versi
ón

Doc.
Análogo

D
i
g
i
t
a
l

E
l
e
c
.

Descrip.
del

soporte

I
n
t
e
r
n
o

E
x
t
e
r
n
o

CATASTRO DE
USUARIOS

MPMU0302P
MPMU0302

F07
Visitas Coactivo 1 X X Papel X

Archivo de
Gestión

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

CATASTRO DE
USUARIOS

MPMU0302P MUAC003
–Actualización de

parámetros
comerciales

1 X X
Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

CATASTRO DE
USUARIOS

MPMU0302P MUAC004
Adición masiva del

servicio de
alcantarillado

1 X X
Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

CATASTRO DE
USUARIOS

MPMU0302P MUAC005 Cambio de zona 1 X X
Papel
Disco
Duro

X
Archivo de

Gestión File
server DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

CATASTRO DE
USUARIOS

MPMU0302P
MPMU0302

F02

Censo masivo de
catastro de

usuarios
1 X X Papel

Archivo de
Gestión

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

CATASTRO DE
USUARIOS

MPMU0302P
MPMU0302

F03
Planilla Censo

Terreno
1 X X Papel

Archivo de
Gestión

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

CATASTRO DE
USUARIOS

MPMU0302P
MPMU0302

F04

Levantamiento
parámetros
comerciales

1 X
Disco
duro

X
Archivo de

Gestión
SI

CUENTA
CONTRATO

Cuenta
Contrato

Cliente
Individual

CATASTRO DE
USUARIOS

MPMU0302P
MPMU0302

F10
Carta cuadricula 1 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

94

Procedimiento
Código del

Procedimiento
Código del

Formato

Tipo

Localización
del

documento o
registro

Clasificación

Documental Soporte
Orig
en

Cuenta
Con

Clasif.
Serie

Subserie
Nombre del
Registro o

Documento de
Archivo

Versi
ón

Doc.
Análogo

D
i
g
i
t
a
l

E
l
e
c
.

Descrip.
del

soporte

I
n
t
e
r
n
o

E
x
t
e
r
n
o

CATASTRO DE
USUARIOS

MPMU0302P
MPMU0302

F11
Planos pliego 1 X X

Papel

Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

CATASTRO DE
USUARIOS

MPMU0302P
MPMU0302

F09

Tabla de Códigos
Parámetros
Comerciales

1 X X
Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

CATASTRO DE
USUARIOS

MPMU0302P MUAC006
Pre selecciones

porción
1 X X

Papel
Disco
Duro

X
Archivo de

Gestión File
server DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

CATASTRO DE
USUARIOS

MPMU0302P MUAC007 Enrutamiento 1 X X
Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

CATASTRO DE
USUARIOS

MPMU0302P MUAC008
Actualización

masiva de datos
comerciales

1 X X
Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

CATASTRO DE
USUARIOS

MPMU0302P MUAC009

Modificación de
cambio de estrato
y otros parámetros

en SAP

1 X X
Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

CATASTRO DE
USUARIOS

MPMU0302P
MPMU0302

F02

Censo masivo de
catastro de

usuarios
1 X X Papel

Archivo de
Gestión

SI
CUENTA

CONTRATO

Cuenta
Contrato

Cliente
Individual

CATASTRO DE
USUARIOS

MPMU0302P
MPMU0302

F03
Planilla censo

terreno
1 X X Papel

Archivo de
Gestión

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

95

Procedimiento
Código del

Procedimiento
Código del

Formato

Tipo

Localización
del

documento o
registro

Clasificación

Documental Soporte
Orig
en

Cuenta
Con

Clasif.
Serie

Subserie
Nombre del
Registro o

Documento de
Archivo

Versi
ón

Doc.
Análogo

D
i
g
i
t
a
l

E
l
e
c
.

Descrip.
del

soporte

I
n
t
e
r
n
o

E
x
t
e
r
n
o

CATASTRO DE
USUARIOS

MPMU0302P
MPMU0302

F04

Levantamiento

parámetros
comerciales

1 X
Disco
duro

X
Archivo de

Gestión
SI

CUENTA
CONTRATO

Cuenta
Contrato
Cliente

Individual

CATASTRO DE
USUARIOS

MPMU0302P
MPMU0302

F09

Tabla de Códigos
Parámetros
Comerciales

1 X X
Papel
Disco
Duro

X
Archivo de

Gestión File
server DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

CATASTRO DE
USUARIOS

MPMU0302P
MPMU0302

F12

Consolidado
Digitación Trabajo

Terreno
1 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

CATASTRO DE
USUARIOS

MPMU0302P
MPMU0302

F06
Cuentas contrato

con anomalía
1 X

Disco
duro

X
Archivo de

Gestión
SI

CUENTA
CONTRATO

Cuenta
Contrato
Cliente

Individual

CATASTRO DE
USUARIOS

MPMU0302P
MPMU0302

F07
Visitas Coactivo 1 X X Papel X

Archivo de
Gestión

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

CATASTRO DE
USUARIOS

MPMU0302P
MPMU0302

F05
Asignación diaria
trabajo terreno

1 X X
Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

CATASTRO DE
USUARIOS

MPMU0302P
MPMU0302

F08
Pre-Censo 1 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato

Cliente
Individual

CATASTRO DE
USUARIOS

MPMU0302P MUAC010 Censo Ciclo I 1 X X
Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

96

Procedimiento
Código del

Procedimiento
Código del

Formato

Tipo

Localización
del

documento o
registro

Clasificación

Documental Soporte
Orig
en

Cuenta
Con

Clasif.
Serie

Subserie
Nombre del
Registro o

Documento de
Archivo

Versi
ón

Doc.
Análogo

D
i
g
i
t
a
l

E
l
e
c
.

Descrip.
del

soporte

I
n
t
e
r
n
o

E
x
t
e
r
n
o

CATASTRO DE
USUARIOS

MPMU0302P MUAC002
Georreferenciación

de usuarios
1 X X

Papel

Disco
Duro

X
Archivo de

Gestión File
server DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

CATASTRO DE
USUARIOS

MPMU0302P MUAC016
Instrucciones

SPACE
1 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

CATASTRO DE
USUARIOS

MPMU0302P MUAC011
Creación y

modificación de
tramos viales

1 X X
Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

CATASTRO DE
USUARIOS

MPMU0302P MUAC012
Cierre de
contactos

1 X X
Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

CATASTRO DE
USUARIOS

MPMU0302P MUAC013
Actualización de

dirección
1 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

CATASTRO DE
USUARIOS

MPMU0302P
MPMU0302

F09

Tabla de Códigos
Parámetros
Comerciales

1 X X
Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

CATASTRO DE
USUARIOS

MPMU0302P MUAC003
Actualización de

parámetros
comerciales

1 X X
Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato

Cliente
Individual

CATASTRO DE
USUARIOS

MPMU0302P
MPMU0302

F07
Visitas Coactivo 1 X X Papel X

Archivo de
Gestión

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

97

Procedimiento
Código del

Procedimiento
Código del

Formato

Tipo

Localización
del

documento o
registro

Clasificación

Documental Soporte
Orig
en

Cuenta
Con

Clasif.
Serie

Subserie
Nombre del
Registro o

Documento de
Archivo

Versi
ón

Doc.
Análogo

D
i
g
i
t
a
l

E
l
e
c
.

Descrip.
del

soporte

I
n
t
e
r
n
o

E
x
t
e
r
n
o

CATASTRO DE
USUARIOS

MPMU0302P MUAC002
Georreferenciación

de usuarios
1 X X

Papel

Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

CATASTRO DE
USUARIOS

MPMU0302P MUAC016
Instrucciones

SPACE
1 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

CATASTRO DE
USUARIOS

MPMU0302P
MPMU0302

F02

Censo masivo de
catastro de

usuarios
1 X X Papel

Archivo de
Gestión

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

CATASTRO DE
USUARIOS

MPMU0302P
MPMU0302

F03
Planilla Censo

Terreno
1 X X Papel

Archivo de
Gestión

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

CATASTRO DE
USUARIOS

MPMU0302P
MPMU0302

F04

Levantamiento
parámetros
comerciales

1 X
Disco
duro

X
Archivo de

Gestión
SI

CUENTA
CONTRATO

Cuenta
Contrato
Cliente

Individual

CATASTRO DE
USUARIOS

MPMU0302P
MPMU0302

F12

Consolidado
Digitación Trabajo

Terreno
1 X

Disco
duro

X
Archivo de

Gestión
SI

CUENTA
CONTRATO

Cuenta
Contrato
Cliente

Individual

CATASTRO DE
USUARIOS

MPMU0302P
MPMU0302

F06
Cuentas contrato

con anomalía
1 X

Disco
duro

X
Archivo de

Gestión
SI

CUENTA
CONTRATO

Cuenta
Contrato

Cliente
Individual

CATASTRO DE
USUARIOS

MPMU0302P
MPMU0302

F05
Asignación diaria
trabajo terreno

1 X X
Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

98

Procedimiento
Código del

Procedimiento
Código del

Formato

Tipo

Localización
del

documento o
registro

Clasificación

Documental Soporte
Orig
en

Cuenta
Con

Clasif.
Serie

Subserie
Nombre del
Registro o

Documento de
Archivo

Versi
ón

Doc.
Análogo

D
i
g
i
t
a
l

E
l
e
c
.

Descrip.
del

soporte

I
n
t
e
r
n
o

E
x
t
e
r
n
o

CATASTRO DE
USUARIOS

MPMU0302P
MPMU0302

F08
Pre-Censo 1 X X

Papel

Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

CATASTRO DE
USUARIOS

MPMU0302P
MPMU0302

F13
Control Asistencia

Terreno
1 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

CATASTRO DE
USUARIOS

MPMU0302P MUAC014
Actualización de

medidores masivo
e individual

1 X X
Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

CATASTRO DE
USUARIOS

MPMU0302P
MPMU0302

F04

Levantamiento
parámetros
comerciales

1 X
Disco
duro

X
Archivo de

Gestión
SI

CUENTA
CONTRATO

Cuenta
Contrato
Cliente

Individual

CATASTRO DE
USUARIOS

MPMU0302P
MPMU0302

F06
Cuentas contrato

con anomalía
1 X

Disco
duro

X
Archivo de

Gestión
SI

CUENTA
CONTRATO

Cuenta
Contrato
Cliente

Individual

CATASTRO DE
USUARIOS

MPMU0302P
MPMU0302

F05
Asignación diaria
trabajo terreno

1 X
Disco
duro

X
Archivo de

Gestión
SI

CUENTA
CONTRATO

Cuenta
Contrato
Cliente

Individual

CATASTRO DE
USUARIOS

MPMU0302P MUAC015

Entrenamiento
nuevos

funcionarios de
catastro de

usuarios

1 X
Disco
duro

X
Archivo de

Gestión
SI

CUENTA
CONTRATO

Cuenta
Contrato
Cliente

Individual

Facturación por
Suministro de Agua al

Territorio
MPMU0303P Correo Lotus 2 X

Disco
duro

X
Archivo de

Gestión
SI

FACTURACIÓN
SERVICIOS
PÚBLICOS

Facturación
por

Suministro
de Agua al
Territorio

99

Procedimiento
Código del

Procedimiento
Código del

Formato

Tipo

Localización
del

documento o
registro

Clasificación

Documental Soporte
Orig
en

Cuenta
Con

Clasif.
Serie

Subserie
Nombre del
Registro o

Documento de
Archivo

Versi
ón

Doc.
Análogo

D
i
g
i
t
a
l

E
l
e
c
.

Descrip.
del

soporte

I
n
t
e
r
n
o

E
x
t
e
r
n
o

Facturación por
Suministro de Agua al

Territorio
MPMU0303P

Archivos Excel o
PDF

2 X
Disco
duro

X
Archivo de

Gestión
SI

FACTURACIÓN
SERVICIOS
PÚBLICOS

Facturación
por

Suministro
de Agua al
Territorio

Facturación por
Suministro de Agua al

Territorio
MPMU0303P

Archivos Excel o
PDF

2 X
Disco
duro

X
Archivo de

Gestión
SI

FACTURACIÓN
SERVICIOS
PÚBLICOS

Facturación
por

Suministro
de Agua al
Territorio

Facturación por
Suministro de Agua al

Territorio
MPMU0303P Correo Lotus 2 X

Disco
duro

X
Archivo de

Gestión
SI

FACTURACIÓN
SERVICIOS
PÚBLICOS

Facturación
por

Suministro
de Agua al
Territorio

Facturación por
Suministro de Agua al

Territorio
MPMU0303P

MPMU0303
I01

Facturación
Normal Suministro

de Agua al
Territorio

2 X
Disco
duro

X
Archivo de

Gestión
SI

FACTURACIÓN
SERVICIOS
PÚBLICOS

Facturación
por

Suministro
de Agua al
Territorio

Facturación por
Suministro de Agua al

Territorio
MPMU0303P

MPMU0303
I02

Facturación
Manual Suministro

de Agua al
Territorio

2 X
Disco
duro

X
Archivo de

Gestión
SI

FACTURACIÓN
SERVICIOS
PÚBLICOS

Facturación
por

Suministro
de Agua al
Territorio

Facturación por
Suministro de Agua al

Territorio
MPMU0303P

Factura del
servicio de
Acueducto

2 X
Disco
duro

X
Archivo de

Gestión
SI

FACTURACIÓN
SERVICIOS
PÚBLICOS

Facturación
por

Suministro
de Agua al
Territorio

Facturación por
Suministro de Agua al

Territorio
MPMU0303P

Correo Lotus y/o
Planilla Mensajería

Motorizada
2 X

Disco
duro

X
Archivo de

Gestión
SI

FACTURACIÓN
SERVICIOS
PÚBLICOS

Facturación
por

Suministro
de Agua al
Territorio

100

Procedimiento
Código del

Procedimiento
Código del

Formato

Tipo

Localización
del

documento o
registro

Clasificación

Documental Soporte
Orig
en

Cuenta
Con

Clasif.
Serie

Subserie
Nombre del
Registro o

Documento de
Archivo

Versi
ón

Doc.
Análogo

D
i
g
i
t
a
l

E
l
e
c
.

Descrip.
del

soporte

I
n
t
e
r
n
o

E
x
t
e
r
n
o

Facturación Servicio
de Aseo

MPMU0304P
MPMU0304

I01-01

Generación
Reportes Catastro

de Aseo
1 X

Disco
Duro

X
File server

DAC
SI

FACTURACIÓN
SERVICIOS
PÚBLICOS

Facturación
Servicio de
Acueducto,
Alcantarillad

o y Aseo

Facturación Servicio
de Aseo

MPMU0304P
MPMU0304

I01-01

Generación
Reportes Catastro

de Aseo
1 X

Disco
Duro

X
File server

DAC
SI

FACTURACIÓN
SERVICIOS
PÚBLICOS

Facturación
Servicio de
Acueducto,
Alcantarillad

o y Aseo

Facturación Servicio
de Aseo

MPMU0304P SAP 1 X
Disco
Duro

X
File server

DAC
SI

FACTURACIÓN
SERVICIOS
PÚBLICOS

Facturación
Servicio de
Acueducto,
Alcantarillad

o y Aseo

Facturación Servicio
de Aseo

MPMU0304P
Remisión Por

Oficio y Correo
electrónico.

1 X X
Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
FACTURACIÓN

SERVICIOS
PÚBLICOS

Facturación
Servicio de
Acueducto,
Alcantarillad

o y Aseo

Facturación Servicio
de Aseo

MPMU0304P
Recepción de

Archivo Plano en
.txt

1 X
Disco
Duro

X
File server

DAC
SI

FACTURACIÓN
SERVICIOS
PÚBLICOS

Facturación
Servicio de
Acueducto,
Alcantarillad

o y Aseo

Facturación Servicio
de Aseo

MPMU0304P
MPMU0304

I02-01 -
Cargue de tarifas

de Aseo
1 X

Disco
Duro

X
File server

DAC
SI

FACTURACIÓN
SERVICIOS
PÚBLICOS

Facturación
Servicio de
Acueducto,
Alcantarillad

o y Aseo

Facturación Servicio
de Aseo

MPMU0304P
MPMU0301

P

Medición-
Facturación del

servicio de
Acueducto y
Alcantarillado

1 X
Disco
Duro

X
File server

DAC
SI

FACTURACIÓN
SERVICIOS
PÚBLICOS

Facturación
Servicio de
Acueducto,
Alcantarillad

o y Aseo

101

Procedimiento
Código del

Procedimiento
Código del

Formato

Tipo

Localización
del

documento o
registro

Clasificación

Documental Soporte
Orig
en

Cuenta
Con

Clasif.
Serie

Subserie
Nombre del
Registro o

Documento de
Archivo

Versi
ón

Doc.
Análogo

D
i
g
i
t
a
l

E
l
e
c
.

Descrip.
del

soporte

I
n
t
e
r
n
o

E
x
t
e
r
n
o

Facturación Servicio
de Aseo

MPMU0304P
MPMU0304

I03-01

Control cuentas no
calculan crítica

aseo
1 X

Disco
Duro

X
File server

DAC
SI

FACTURACIÓN
SERVICIOS
PÚBLICOS

Facturación
Servicio de
Acueducto,
Alcantarillad

o y Aseo

Facturación Servicio
de Aseo

MPMU0304P
MPMU0304

I04-01 -
Control Cuentas

Billing Aseo
1 X

Disco
Duro

X
File server

DAC
SI

FACTURACIÓN
SERVICIOS
PÚBLICOS

Facturación
Servicio de
Acueducto,
Alcantarillad

o y Aseo

Facturación Servicio
de Aseo

MPMU0304P
MPMU0304

I05-01 -
Control cuentas
con consumo 0

1 X
Disco
Duro

X
File server

DAC
SI

FACTURACIÓN
SERVICIOS
PÚBLICOS

Facturación
Servicio de
Acueducto,
Alcantarillad

o y Aseo

Facturación Servicio
de Aseo

MPMU0304P
MPMU0304

I06-01 -

Preparación de
archivo y

Asignación de
trabajo

1 X
Disco
Duro

X
File server

DAC
SI

FACTURACIÓN
SERVICIOS
PÚBLICOS

Facturación
Servicio de
Acueducto,
Alcantarillad

o y Aseo

Facturación Servicio
de Aseo

MPMU0304P
MPMU0304

I07-01
Control Clases de
Instalación Aseo

1 X
Disco
Duro

X
File server

DAC
SI

FACTURACIÓN
SERVICIOS
PÚBLICOS

Facturación
Servicio de
Acueducto,
Alcantarillad

o y Aseo

Facturación Servicio
de Aseo

MPMU0304P
MPMU0301

P

Medición-
Facturación del

servicio de
Acueducto y
Alcantarillado

1 X
Disco
Duro

X
File server

DAC
SI

FACTURACIÓN
SERVICIOS
PÚBLICOS

Facturación
Servicio de
Acueducto,
Alcantarillad

o y Aseo

Facturación Servicio
de Aseo

MPMU0304P
MPMU0304

I04-01
Control Cuentas

Billing Aseo
1 X

Disco
Duro

X
File server

DAC
SI

FACTURACIÓN
SERVICIOS
PÚBLICOS

Facturación
Servicio de
Acueducto,
Alcantarillad

o y Aseo

102

Procedimiento
Código del

Procedimiento
Código del

Formato

Tipo

Localización
del

documento o
registro

Clasificación

Documental Soporte
Orig
en

Cuenta
Con

Clasif.
Serie

Subserie
Nombre del
Registro o

Documento de
Archivo

Versi
ón

Doc.
Análogo

D
i
g
i
t
a
l

E
l
e
c
.

Descrip.
del

soporte

I
n
t
e
r
n
o

E
x
t
e
r
n
o

Facturación Servicio
de Aseo

MPMU0304P
MPMU0304

I05-01 -
Control cuentas
con consumo 0

1 X
Disco
Duro

X
File server

DAC
SI

FACTURACIÓN
SERVICIOS
PÚBLICOS

Facturación
Servicio de
Acueducto,
Alcantarillad

o y Aseo

Facturación Servicio
de Aseo

MPMU0304P
MPMU0301

P

Medición-
Facturación del

servicio de
Acueducto y
Alcantarillado

1 X
Disco
Duro

X
File server

DAC
SI

FACTURACIÓN
SERVICIOS
PÚBLICOS

Facturación
Servicio de
Acueducto,
Alcantarillad

o y Aseo

Facturación Servicio
de Aseo

MPMU0304P
MPMU0304

I07-01
Control Clases de
Instalación Aseo

1 X
Disco
Duro

X
File server

DAC
SI

FACTURACIÓN
SERVICIOS
PÚBLICOS

Facturación
Servicio de
Acueducto,
Alcantarillad

o y Aseo

Facturación Servicio
de Aseo

MPMU0304P
MPMU0301

P-

Medición
Facturación
Acueducto y
Alcantarillado

1 X
Disco
Duro

X
File server

DAC
SI

FACTURACIÓN
SERVICIOS
PÚBLICOS

Facturación
Servicio de
Acueducto,
Alcantarillad

o y Aseo

Facturación Servicio
de Aseo

MPMU0304P

Acuerdo de
Gestión -

Indicadores de
Gestión

1 X
Disco
Duro

X
File server

DAC
SI

FACTURACIÓN
SERVICIOS
PÚBLICOS

Facturación
Servicio de
Acueducto,
Alcantarillad

o y Aseo

Plan de Actualización
de Aforos

MPMU0305P
MPMU0305

I01

Generación de
avisos de plan de

actualización
1 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

Plan de Actualización
de Aforos

MPMU0305P

Memorando
Interno (a la
Dirección de
Recolección

Barrido y limpieza
anexo del archivo
de las cuentas a

1 X
Disco
Duro

X Servidor SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

103

Procedimiento
Código del

Procedimiento
Código del

Formato

Tipo

Localización
del

documento o
registro

Clasificación

Documental Soporte
Orig
en

Cuenta
Con

Clasif.
Serie

Subserie
Nombre del
Registro o

Documento de
Archivo

Versi
ón

Doc.
Análogo

D
i
g
i
t
a
l

E
l
e
c
.

Descrip.
del

soporte

I
n
t
e
r
n
o

E
x
t
e
r
n
o

efectuarles los
aforos)

Plan de Actualización
de Aforos

MPMU0305P
MPMU0305

I01

Generación de
avisos de plan de

actualización
1 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

Plan de Actualización
de Aforos

MPMU0305P
Memorando

Externo (a Aguas
de Bogotá)

1 X X
Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

Plan de Actualización
de Aforos

MPMU0305P
MPMU0305

I01

Generación de
avisos de plan de

actualización
1 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

Plan de Actualización
de Aforos

MPMU0305P
Remisión por

correo electrónico
y Aviso SAP.

1 X X
Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

Plan de Actualización
de Aforos

MPMU0305P
MPMU0305

F01
Acta de Visita con

Aforo.
1 X X

Papel
Disco
Duro

X
Archivo de

Gestión File
server DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

Plan de Actualización
de Aforos

MPMU0305P
MPMU0305

I01

Generación de
avisos de plan de

actualización
1 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato

Cliente
Individual

Plan de Actualización
de Aforos

MPMU0305P
MPMU0305

I01

Generación de
avisos de plan de

actualización
1 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

104

Procedimiento
Código del

Procedimiento
Código del

Formato

Tipo

Localización
del

documento o
registro

Clasificación

Documental Soporte
Orig
en

Cuenta
Con

Clasif.
Serie

Subserie
Nombre del
Registro o

Documento de
Archivo

Versi
ón

Doc.
Análogo

D
i
g
i
t
a
l

E
l
e
c
.

Descrip.
del

soporte

I
n
t
e
r
n
o

E
x
t
e
r
n
o

Plan de Actualización
de Aforos

MPMU0305P
Memorando

Interno
1 X

Disco
Duro

X Servidor SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

Plan de Actualización
de Aforos

MPMU0305P
MPMU0305

I01

Generación de
avisos de plan de

actualización
1 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

Plan de Actualización
de Aforos

MPMU0305P
MPMU0305

I01

Generación de
avisos de plan de

actualización
1 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

Plan de Actualización
de Aforos

MPMU0305P
MPMU0305

I01

Generación de
avisos de plan de

actualización
1 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

Plan de Actualización
de Aforos

MPMU0305P
Memorando

Interno
1 X

Disco
Duro

X Servidor SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

Seguimiento y Control
a la Facturación

MPMU0306P
Calendario de
Facturación

1 X X
Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI INFORMES

Informes de
Seguimient
o y Control

a la
Facturación

Seguimiento y Control
a la Facturación

MPMU0306P MUAC056
Seguimiento y

Control Obras sin
vinculación

1 X X
Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI INFORMES

Informes de
Seguimient
o y Control

a la
Facturación

Seguimiento y Control
a la Facturación

MPMU0306P MUAC057

Seguimiento y
Control

Taponamientos y
suspensiones

1 X X
Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI INFORMES
Informes de
Seguimient
o y Control

105

Procedimiento
Código del

Procedimiento
Código del

Formato

Tipo

Localización
del

documento o
registro

Clasificación

Documental Soporte
Orig
en

Cuenta
Con

Clasif.
Serie

Subserie
Nombre del
Registro o

Documento de
Archivo

Versi
ón

Doc.
Análogo

D
i
g
i
t
a
l

E
l
e
c
.

Descrip.
del

soporte

I
n
t
e
r
n
o

E
x
t
e
r
n
o

a la
Facturación

Seguimiento y Control
a la Facturación

MPMU0306P MUAC058
Seguimiento y
Control Pos -

Lectura
1 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI INFORMES

Informes de
Seguimient
o y Control

a la
Facturación

Seguimiento y Control
a la Facturación

MPMU0306P MUAC059

Seguimiento y
Control Volanteo y

Calidad en
Revisiones

Internas

1 X X
Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI INFORMES

Informes de
Seguimient
o y Control

a la
Facturación

Seguimiento y Control
a la Facturación

MPMU0306P MUAC056
Seguimiento y

Control Obras sin
vinculación

1 X X
Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI INFORMES

Informes de
Seguimient
o y Control

a la
Facturación

Seguimiento y Control
a la Facturación

MPMU0306P MUAC057

Seguimiento y
Control

Taponamientos y
suspensiones

1 X X
Papel
Disco
Duro

X
Archivo de

Gestión File
server DAC

SI INFORMES

Informes de
Seguimient
o y Control

a la
Facturación

Seguimiento y Control
a la Facturación

MPMU0306P MUAC058
Seguimiento y
Control Pos -

Lectura
1 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI INFORMES

Informes de
Seguimient
o y Control

a la
Facturación

Seguimiento y Control
a la Facturación

MPMU0306P MUAC059

Seguimiento y
Control Volanteo y

Calidad en
Revisiones

Internas

1 X X
Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI INFORMES

Informes de
Seguimient
o y Control

a la
Facturación

106

Procedimiento
Código del

Procedimiento
Código del

Formato

Tipo

Localización
del

documento o
registro

Clasificación

Documental Soporte
Orig
en

Cuenta
Con

Clasif.
Serie

Subserie
Nombre del
Registro o

Documento de
Archivo

Versi
ón

Doc.
Análogo

D
i
g
i
t
a
l

E
l
e
c
.

Descrip.
del

soporte

I
n
t
e
r
n
o

E
x
t
e
r
n
o

Seguimiento y Control
a la Facturación

MPMU0306P MUAC056
Seguimiento y

Control Obras sin
vinculación

1 X X
Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI INFORMES

Informes de
Seguimient
o y Control

a la
Facturación

Seguimiento y Control
a la Facturación

MPMU0306P MUAC057

Seguimiento y
Control

Taponamientos y
suspensiones

1 X X
Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI INFORMES

Informes de
Seguimient
o y Control

a la
Facturación

Seguimiento y Control
a la Facturación

MPMU0306P MUAC058
Seguimiento y
Control Pos -

Lectura
1 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI INFORMES

Informes de
Seguimient
o y Control

a la
Facturación

Seguimiento y Control
a la Facturación

MPMU0306P MUAC059

Seguimiento y
Control Volanteo y

Calidad en
Revisiones

Internas

1 X X
Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI INFORMES

Informes de
Seguimient
o y Control

a la
Facturación

Seguimiento y Control
a la Facturación

MPMU0306P MUAC056
Seguimiento y

Control Obras sin
vinculación

1 X X
Papel
Disco
Duro

X
Archivo de

Gestión File
server DAC

SI INFORMES

Informes de
Seguimient
o y Control

a la
Facturación

Seguimiento y Control
a la Facturación

MPMU0306P MUAC057

Seguimiento y
Control

Taponamientos y
suspensiones

1 X X
Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI INFORMES

Informes de
Seguimient
o y Control

a la
Facturación

Seguimiento y Control
a la Facturación

MPMU0306P MUAC058
Seguimiento y
Control Pos -

Lectura
1 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI INFORMES

Informes de
Seguimient
o y Control

a la
Facturación

107

Procedimiento
Código del

Procedimiento
Código del

Formato

Tipo

Localización
del

documento o
registro

Clasificación

Documental Soporte
Orig
en

Cuenta
Con

Clasif.
Serie

Subserie
Nombre del
Registro o

Documento de
Archivo

Versi
ón

Doc.
Análogo

D
i
g
i
t
a
l

E
l
e
c
.

Descrip.
del

soporte

I
n
t
e
r
n
o

E
x
t
e
r
n
o

Seguimiento y Control
a la Facturación

MPMU0306P MUAC059

Seguimiento y
Control Volanteo y

Calidad en
Revisiones

Internas

1 X X
Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI INFORMES

Informes de
Seguimient
o y Control

a la
Facturación

Seguimiento y Control
a la Facturación

MPMU0306P Correo electrónico 1 X
Disco
duro

 X
Archivo de

Gestión
SI INFORMES

Informes de
Seguimient
o y Control

a la
Facturación

Seguimiento y Control
a la Facturación

MPMU0306P SAP 1 X X
Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI INFORMES

Informes de
Seguimient
o y Control

a la
Facturación

Seguimiento y Control
a la Facturación

MPMU0306P IFU AVISO T2 1 X X
Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI INFORMES

Informes de
Seguimient
o y Control

a la
Facturación

Seguimiento y Control
a la Facturación

MPMU0306P SISTEMA EMR 1 X X
Papel
Disco
Duro

X
Archivo de

Gestión File
server DAC

SI INFORMES

Informes de
Seguimient
o y Control

a la
Facturación

Seguimiento y Control
a la Facturación

MPMU0306P MUAC056
Seguimiento y

Control Obras sin
vinculación

1 X X
Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI INFORMES

Informes de
Seguimient
o y Control

a la
Facturación

Seguimiento y Control
a la Facturación

MPMU0306P MUAC057

Seguimiento y
Control

Taponamientos y
suspensiones

1 X X
Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI INFORMES

Informes de
Seguimient
o y Control

a la
Facturación

108

Procedimiento
Código del

Procedimiento
Código del

Formato

Tipo

Localización
del

documento o
registro

Clasificación

Documental Soporte
Orig
en

Cuenta
Con

Clasif.
Serie

Subserie
Nombre del
Registro o

Documento de
Archivo

Versi
ón

Doc.
Análogo

D
i
g
i
t
a
l

E
l
e
c
.

Descrip.
del

soporte

I
n
t
e
r
n
o

E
x
t
e
r
n
o

Seguimiento y Control
a la Facturación

MPMU0306P MUAC058
Seguimiento y
Control Pos -

Lectura
1 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI INFORMES

Informes de
Seguimient
o y Control

a la
Facturación

Seguimiento y Control
a la Facturación

MPMU0306P MUAC059

Seguimiento y
Control Volanteo y

Calidad en
Revisiones

Internas

1 X X
Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI INFORMES

Informes de
Seguimient
o y Control

a la
Facturación

Seguimiento y Control
a la Facturación

MPMU0306P MUAC056
Seguimiento y

Control Obras sin
vinculación

1 X X
Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI INFORMES

Informes de
Seguimient
o y Control

a la
Facturación

Seguimiento y Control
a la Facturación

MPMU0306P MUAC057

Seguimiento y
Control

Taponamientos y
suspensiones

1 X X
Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI INFORMES

Informes de
Seguimient
o y Control

a la
Facturación

Seguimiento y Control
a la Facturación

MPMU0306P MUAC058
Seguimiento y
Control Pos -

Lectura
1 X X

Papel
Disco
Duro

X
Archivo de

Gestión File
server DAC

SI INFORMES

Informes de
Seguimient
o y Control

a la
Facturación

Seguimiento y Control
a la Facturación

MPMU0306P MUAC059

Seguimiento y
Control Volanteo y

Calidad en
Revisiones

Internas

1 X X
Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI INFORMES

Informes de
Seguimient
o y Control

a la
Facturación

Seguimiento y Control
a la Facturación

MPMU0306P MUAC056
Seguimiento y

Control Obras sin
vinculación

1 X X
Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI INFORMES

Informes de
Seguimient
o y Control

a la
Facturación

109

Procedimiento
Código del

Procedimiento
Código del

Formato

Tipo

Localización
del

documento o
registro

Clasificación

Documental Soporte
Orig
en

Cuenta
Con

Clasif.
Serie

Subserie
Nombre del
Registro o

Documento de
Archivo

Versi
ón

Doc.
Análogo

D
i
g
i
t
a
l

E
l
e
c
.

Descrip.
del

soporte

I
n
t
e
r
n
o

E
x
t
e
r
n
o

Seguimiento y Control
a la Facturación

MPMU0306P MUAC057

Seguimiento y
Control

Taponamientos y
suspensiones

1 X X
Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI INFORMES

Informes de
Seguimient
o y Control

a la
Facturación

Seguimiento y Control
a la Facturación

MPMU0306P MUAC058
Seguimiento y
Control Pos -

Lectura
1 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI INFORMES

Informes de
Seguimient
o y Control

a la
Facturación

Seguimiento y Control
a la Facturación

MPMU0306P MUAC059

Seguimiento y
Control Volanteo y

Calidad en
Revisiones

Internas

1 X X
Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI INFORMES

Informes de
Seguimient
o y Control

a la
Facturación

Seguimiento y Control
a la Facturación

MPMU0306P

Informe:
File server_

fact_auditoria y
Control.
Metasuit

1 X X
Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI INFORMES

Informes de
Seguimient
o y Control

a la
Facturación

Gestión de
Solicitudes:

Incorporaciones,
Acometidas y Otras

Solicitudes

MPMU0401P
Sistema de
Información

Empresarial SIIE
1 X X

Papel
Disco
Duro

X

Archivo de
Gestión

Suscriptores
Servidor

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

Gestión de
Solicitudes:

Incorporaciones,
Acometidas y Otras

Solicitudes

MPMU0401P Aviso U6 - Creado 1 X X
Papel
Disco
Duro

X

Archivo de
Gestión

Suscriptores
Servidor

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

Gestión de
Solicitudes:

Incorporaciones,
Acometidas y Otras

Solicitudes

MPMU0401P Aviso T3 - Creado 1 X X
Papel
Disco
Duro

X

Archivo de
Gestión

Suscriptores
Servidor

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

110

Procedimiento
Código del

Procedimiento
Código del

Formato

Tipo

Localización
del

documento o
registro

Clasificación

Documental Soporte
Orig
en

Cuenta
Con

Clasif.
Serie

Subserie
Nombre del
Registro o

Documento de
Archivo

Versi
ón

Doc.
Análogo

D
i
g
i
t
a
l

E
l
e
c
.

Descrip.
del

soporte

I
n
t
e
r
n
o

E
x
t
e
r
n
o

Gestión de
Solicitudes:

Incorporaciones,
Acometidas y Otras

Solicitudes

MPMU0401P
MPFD0801

F01
Memorando

Interno
1 X X

Papel
Disco
Duro

X

Archivo de
Gestión

Suscriptores
Servidor

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

Gestión de
Solicitudes:

Incorporaciones,
Acometidas y Otras

Solicitudes

MPMU0401P
MPMU0401

F06
Control de

Viabilidades
1 X X

Papel
Disco
Duro

X

Archivo de
Gestión

Suscriptores
Servidor

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

Gestión de
Solicitudes:

Incorporaciones,
Acometidas y Otras

Solicitudes

MPMU0401P
MPMU0401

F06
Control de

Viabilidades
1 X X

Papel
Disco
Duro

X

Archivo de
Gestión

Suscriptores
Servidor

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

Gestión de
Solicitudes:

Incorporaciones,
Acometidas y Otras

Solicitudes

MPMU0401P
MPMU0401

F01
Acta de viabilidad

del servicio
1 X X

Papel
Disco
Duro

X

Archivo de
Gestión

Suscriptores
Servidor

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

Gestión de
Solicitudes:

Incorporaciones,
Acometidas y Otras

Solicitudes

MPMU0401P
MPMU0401

F08

Programación y
Control de Tiempo

y Fotos
1 X X

Papel
Disco
Duro

X

Archivo de
Gestión

Suscriptores
Servidor

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

Gestión de
Solicitudes:

Incorporaciones,
Acometidas y Otras

Solicitudes

MPMU0401P
MPFD0801

F02
Carta Externa 1 X X

Papel
Disco
Duro

X

Archivo de
Gestión

Suscriptores
Servidor

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

Gestión de
Solicitudes:

Incorporaciones,
Acometidas y Otras

Solicitudes

MPMU0401P

Aviso U1 – Creado
(eventos viables)

1 X X
Papel
Disco
Duro

X

Archivo de
Gestión

Suscriptores
Servidor

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

111

Procedimiento
Código del

Procedimiento
Código del

Formato

Tipo

Localización
del

documento o
registro

Clasificación

Documental Soporte
Orig
en

Cuenta
Con

Clasif.
Serie

Subserie
Nombre del
Registro o

Documento de
Archivo

Versi
ón

Doc.
Análogo

D
i
g
i
t
a
l

E
l
e
c
.

Descrip.
del

soporte

I
n
t
e
r
n
o

E
x
t
e
r
n
o

Gestión de
Solicitudes:

Incorporaciones,
Acometidas y Otras

Solicitudes

MPMU0401P
MPMU0401

F09

Control de

ejecución atención
solicitudes

1 X X
Papel
Disco
Duro

X

Archivo de
Gestión

Suscriptores
Servidor

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

Gestión de
Solicitudes:

Incorporaciones,
Acometidas y Otras

Solicitudes

MPMU0401P CORI 1 X X
Papel
Disco
Duro

X

Archivo de
Gestión

Suscriptores
Servidor

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

Gestión de
Solicitudes:

Incorporaciones,
Acometidas y Otras

Solicitudes

MPMU0401P
MPMU0401

F09

Control de

ejecución atención
solicitudes

1 X X
Papel
Disco
Duro

X

Archivo de
Gestión

Suscriptores
Servidor

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

Gestión de
Solicitudes:

Incorporaciones,
Acometidas y Otras

Solicitudes

MPMU0401P
MPMU0401

F09

Control de

ejecución atención
solicitudes

1 X X
Papel
Disco
Duro

X

Archivo de
Gestión

Suscriptores
Servidor

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

Gestión de
Solicitudes:

Incorporaciones,
Acometidas y Otras

Solicitudes

MPMU0401P
MPFD0801

F01
Memorando

Interno
1 X X

Papel
Disco
Duro

X

Archivo de
Gestión

Suscriptores
Servidor

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

Gestión de
Solicitudes:

Incorporaciones,
Acometidas y Otras

Solicitudes

MPMU0401P
MPMU0401

F10

Control
Incorporación y

Facturación
1 X X

Papel
Disco
Duro

X

Archivo de
Gestión

Suscriptores
Servidor

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

Gestión de
Solicitudes:

Incorporaciones,
Acometidas y Otras

Solicitudes

MPMU0401P
MPMU0401

F08

Programación y
Control de tiempo

y fotos

1 X X
Papel
Disco
Duro

X

Archivo de
Gestión

Suscriptores
Servidor

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

112

Procedimiento
Código del

Procedimiento
Código del

Formato

Tipo

Localización
del

documento o
registro

Clasificación

Documental Soporte
Orig
en

Cuenta
Con

Clasif.
Serie

Subserie
Nombre del
Registro o

Documento de
Archivo

Versi
ón

Doc.
Análogo

D
i
g
i
t
a
l

E
l
e
c
.

Descrip.
del

soporte

I
n
t
e
r
n
o

E
x
t
e
r
n
o

Gestión de
Solicitudes:

Incorporaciones,
Acometidas y Otras

Solicitudes

MPMU0401P
MPMU0401

F08

Programación y

Control de tiempo
y fotos

1 X X
Papel
Disco
Duro

X

Archivo de
Gestión

Suscriptores
Servidor

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

Gestión de Cartera
Operativa (Cortes y

Suspensiones)
MPMU0402P Archivo plano FTP 1 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

Gestión de Cartera
Operativa (Cortes y

Suspensiones)
MPMU0402P

Archivo plano FTP
y Base de

Suspensiones de
Coactivo

1 X X
Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

Gestión de Cartera
Operativa (Cortes y

Suspensiones)
MPMU0402P MUAC050 1 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

Gestión de Cartera
Operativa (Cortes y

Suspensiones)
MPMU0402P

Base de datos de
suspensión en

FELA
1 X X

Papel
Disco
Duro

X
Archivo de

Gestión File
server DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

Gestión de Cartera
Operativa (Cortes y

Suspensiones)
MPMU0402P

Base de datos de
recibo pago

1 X X
Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

Gestión de Cartera
Operativa (Cortes y

Suspensiones)
MPMU0402P

MPMU0402
F03

Acta de
suspensión del

servicio

1 X X
Papel
Disco
Duro

X
Archivo de

Gestión
Suscriptores

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

Gestión de Cartera
Operativa (Cortes y

Suspensiones)
MPMU0402P

Base de datos en
FELA

Norma NS-098
1 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

http://www.acueducto.com.co/mapprocesos/EAABWF/ArchivoFi.nsf/1694d5a8540a517f0525751b0057bc3f/3ef6db3d6c8027a405257c2c00001506?OpenDocument
http://www.acueducto.com.co/mapprocesos/EAABWF/ArchivoFi.nsf/1694d5a8540a517f0525751b0057bc3f/3ef6db3d6c8027a405257c2c00001506?OpenDocument
http://www.acueducto.com.co/mapprocesos/EAABWF/ArchivoFi.nsf/1694d5a8540a517f0525751b0057bc3f/3ef6db3d6c8027a405257c2c00001506?OpenDocument

113

Procedimiento
Código del

Procedimiento
Código del

Formato

Tipo

Localización
del

documento o
registro

Clasificación

Documental Soporte
Orig
en

Cuenta
Con

Clasif.
Serie

Subserie
Nombre del
Registro o

Documento de
Archivo

Versi
ón

Doc.
Análogo

D
i
g
i
t
a
l

E
l
e
c
.

Descrip.
del

soporte

I
n
t
e
r
n
o

E
x
t
e
r
n
o

Gestión de Cartera

Operativa (Cortes y
Suspensiones)

MPMU0402P
Archivo plano en

FELA
1 X X

Papel

Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

Gestión de Cartera
Operativa (Cortes y

Suspensiones)
MPMU0402P

Base de datos en
FELA y SIIE

1 X X
Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

Gestión de Cartera
Operativa (Cortes y

Suspensiones)
MPMU0402P

Base de datos en
FELA y SIIE

1 X X
Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

Gestión de Cartera
Operativa (Cortes y

Suspensiones)
MPMU0402P

Base de datos en
FELA y SIIE

1 X X
Papel
Disco
Duro

X
Archivo de

Gestión File
server DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

Gestión de Cartera
Operativa (Cortes y

Suspensiones)
MPMU0402P

Base de datos en
FELA y SIIE

1 X X
Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

Gestión de Cartera
Operativa (Cortes y

Suspensiones)
MPMU0402P

MPFD0302
F01

Entrega y
recepción de
documentos

1 X X
Papel

Servidor
SIMAD

X
Archivo de

Gestión
Suscriptores

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

Gestión de Cartera
Operativa (Cortes y

Suspensiones)
MPMU0402P Informe de Gestión 1 X

Papel
Disco
Duro

X X
Archivo de

Gestión
SI

CUENTA
CONTRATO

Cuenta
Contrato

Cliente
Individual

Gestión de Cartera
Operativa (Cortes y

Suspensiones)
MPMU0402P Informe de Gestión 1 X

Papel
Disco
Duro

X X
Archivo de

Gestión
SI

CUENTA
CONTRATO

Cuenta
Contrato
Cliente

Individual

114

Procedimiento
Código del

Procedimiento
Código del

Formato

Tipo

Localización
del

documento o
registro

Clasificación

Documental Soporte
Orig
en

Cuenta
Con

Clasif.
Serie

Subserie
Nombre del
Registro o

Documento de
Archivo

Versi
ón

Doc.
Análogo

D
i
g
i
t
a
l

E
l
e
c
.

Descrip.
del

soporte

I
n
t
e
r
n
o

E
x
t
e
r
n
o

Gestión de Cartera

Operativa (Cortes y
Suspensiones)

MPMU0402P
MPFD0302

F01

Entrega y

recepción de
documentos

1 X X
Papel

Servidor
SIMAD

X
Archivo de

Gestión
Suscriptores

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

Gestión de Cartera
Operativa (Cortes y

Suspensiones)
MPMU0402P

Archivo plano FTP
y Base de

Suspensiones de
Coactivo

1 X X
Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

Gestión de Cartera
Operativa (Cortes y

Suspensiones)
MPMU0402P Archivo plano FTP 1 X X

Papel
Disco
Duro

X
Archivo de

Gestión File
server DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

Gestión de Cartera
Operativa (Cortes y

Suspensiones)
MPMU0402P

Base de datos de
reinstalación en

FELA
1 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

Gestión de Cartera
Operativa (Cortes y

Suspensiones)
MPMU0402P

MPMU0402
F01

Acta de
reinstalación del

servicio
1 X X

Papel
Disco
Duro

X
Archivo de

Gestión
Suscriptores

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

Gestión de Cartera
Operativa (Cortes y

Suspensiones)
MPMU0402P

MPMU0402
F02

Acta de reconexión
del servicio

1 X X
Papel
Disco
Duro

X

Archivo de
Gestión

Suscriptores
File server

DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

Gestión de Cartera
Operativa (Cortes y

Suspensiones)
MPMU0402P

Asignación de
FELA

1 X X
Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

Gestión de Cartera
Operativa (Cortes y

Suspensiones)
MPMU0402P

Base de datos en
FELA Norma

técnica NS-098
1 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

http://www.acueducto.com.co/mapprocesos/EAABWF/ArchivoFi.nsf/1694d5a8540a517f0525751b0057bc3f/019d7c77b552896205257c2b0083a5d2?OpenDocument
http://www.acueducto.com.co/mapprocesos/EAABWF/ArchivoFi.nsf/1694d5a8540a517f0525751b0057bc3f/019d7c77b552896205257c2b0083a5d2?OpenDocument

115

Procedimiento
Código del

Procedimiento
Código del

Formato

Tipo

Localización
del

documento o
registro

Clasificación

Documental Soporte
Orig
en

Cuenta
Con

Clasif.
Serie

Subserie
Nombre del
Registro o

Documento de
Archivo

Versi
ón

Doc.
Análogo

D
i
g
i
t
a
l

E
l
e
c
.

Descrip.
del

soporte

I
n
t
e
r
n
o

E
x
t
e
r
n
o

Gestión de Cartera

Operativa (Cortes y
Suspensiones)

MPMU0402P
Archivo plano en

FELA
1 X X

Papel

Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

Gestión de Cartera
Operativa (Cortes y

Suspensiones)
MPMU0402P

Base de datos en
FELA y SIIE

1 X X
Papel
Disco
Duro

X
Archivo de

Gestión File
server DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

Gestión de Cartera
Operativa (Cortes y

Suspensiones)
MPMU0402P Archivo en SIIE 1 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

Gestión de Cartera
Operativa (Cortes y

Suspensiones)
MPMU0402P Archivo en SIIE 1 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

Gestión de Cartera
Operativa (Cortes y

Suspensiones)
MPMU0402P Archivo en SIIE 1 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

Gestión de Cartera
Operativa (Cortes y

Suspensiones)
MPMU0402P Archivo en SIIE 1 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

Gestión de Cartera
Operativa (Cortes y

Suspensiones)
MPMU0402P

MPFD0302
F01

Entrega y
recepción de
documentos

1 X X
Papel

Servidor
SIMAD

X
Archivo de

Gestión
Suscriptores

SI
CUENTA

CONTRATO

Cuenta
Contrato

Cliente
Individual

Gestión de Cartera
Operativa (Cortes y

Suspensiones)
MPMU0402P

Archivo plano FTP
y Base de

Suspensiones de
Coactivo

1 X X
Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

116

Procedimiento
Código del

Procedimiento
Código del

Formato

Tipo

Localización
del

documento o
registro

Clasificación

Documental Soporte
Orig
en

Cuenta
Con

Clasif.
Serie

Subserie
Nombre del
Registro o

Documento de
Archivo

Versi
ón

Doc.
Análogo

D
i
g
i
t
a
l

E
l
e
c
.

Descrip.
del

soporte

I
n
t
e
r
n
o

E
x
t
e
r
n
o

Gestión de Cartera

Operativa (Cortes y
Suspensiones)

MPMU0402P Archivo plano FTP 1 X X
Papel

Disco
Duro

X
Archivo de

Gestión File
server DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

Gestión de Cartera
Operativa (Cortes y

Suspensiones)
MPMU0402P

Base de datos de
corte en FELA

1 X X
Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

Gestión de Cartera
Operativa (Cortes y

Suspensiones)
MPMU0402P

Asignación de
FELA

1 X X
Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

Gestión de Cartera
Operativa (Cortes y

Suspensiones)
MPMU0402P

Base de datos en
FELA.

Norma técnica NS-
098

1 X X
Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

Gestión de Cartera
Operativa (Cortes y

Suspensiones)
MPMU0402P Archivo en SIIE 1 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

Gestión de Cartera
Operativa (Cortes y

Suspensiones)
MPMU0402P

Base de datos en
FELA y SIIE

1 X X
Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

Gestión de Cartera
Operativa (Cortes y

Suspensiones)
MPMU0402P Archivo en SIIE 1 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato

Cliente
Individual

Gestión de Cartera
Operativa (Cortes y

Suspensiones)
MPMU0402P Archivo en SIIE 1 X X

Papel
Disco
Duro

X
Archivo de

Gestión File
server DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

117

Procedimiento
Código del

Procedimiento
Código del

Formato

Tipo

Localización
del

documento o
registro

Clasificación

Documental Soporte
Orig
en

Cuenta
Con

Clasif.
Serie

Subserie
Nombre del
Registro o

Documento de
Archivo

Versi
ón

Doc.
Análogo

D
i
g
i
t
a
l

E
l
e
c
.

Descrip.
del

soporte

I
n
t
e
r
n
o

E
x
t
e
r
n
o

Gestión de Cartera

Operativa (Cortes y
Suspensiones)

MPMU0402P Archivo en SIIE 1 X X
Papel

Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

Gestión de Cartera
Operativa (Cortes y

Suspensiones)
MPMU0402P Archivo en SIIE 1 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

Gestión de Cartera
Operativa (Cortes y

Suspensiones)
MPMU0402P

MPFD0302
F01

Entrega y

recepción de
documentos

1 X X
Papel

Servidor
SIMAD

X
Archivo de

Gestión
Suscriptores

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

Gestión de Cartera
Operativa (Cortes y

Suspensiones)
MPMU0402P

MPFD0801
F02

Carta Externa

1 X
Disco
duro

X
Aplicativo

CORI
SI

CUENTA
CONTRATO

Cuenta
Contrato
Cliente

Individual

Gestión de Cartera
Operativa (Cortes y

Suspensiones)
MPMU0402P

MPFD0801
F01

Memorando

Interno
1 x

Disco
duro

Aplicativo

CORI
SI

CUENTA
CONTRATO

Cuenta
Contrato
Cliente

Individual

Gestión de Cartera
Operativa (Cortes y

Suspensiones)
MPMU0402P

MPFD0801
F01

Memorando
interno

1 x
Disco
duro

Aplicativo

CORI
SI

CUENTA
CONTRATO

Cuenta
Contrato
Cliente

Individual

Gestión de Cartera
Operativa (Cortes y

Suspensiones)
MPMU0402P

MPFD0302
F01

Entrega y
recepción de
documentos

1 X X
Papel
Disco
Duro

X

Archivo de
Gestión

Suscriptores
Servidor

SI
CUENTA

CONTRATO

Cuenta
Contrato

Cliente
Individual

Gestión de Medidores MPMU0403P
MPFA0508

F01

Orden de entrega
de materiales de
consumo (giro)

1 X X
Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

118

Procedimiento
Código del

Procedimiento
Código del

Formato

Tipo

Localización
del

documento o
registro

Clasificación

Documental Soporte
Orig
en

Cuenta
Con

Clasif.
Serie

Subserie
Nombre del
Registro o

Documento de
Archivo

Versi
ón

Doc.
Análogo

D
i
g
i
t
a
l

E
l
e
c
.

Descrip.
del

soporte

I
n
t
e
r
n
o

E
x
t
e
r
n
o

Gestión de Medidores MPMU0403P

Etiqueta con datos
de Cuenta

Contrato, zona,
Serial del medidor
y fecha de retiro,
Código Operario

1 X X
Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

Gestión de Medidores MPMU0403P
MPMU0403

F06

Entrega y/o
Devolución de

Materiales Gestión
Medidores

1 X X
Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

Gestión de Medidores MPMU0403P
MPFD0801

P
Producción
documental

1 X X
Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

Gestión de Medidores MPMU0403P

Sistema de
información SAP,
transacción IW59

disposición /
BIBETO
Query:

FRONTOFICE/
CONTACTOS

1 X X
Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

Gestión de Medidores MPMU0403P
Transacción SAP
IW59 disposición /

BIBETO
1 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

Gestión de Medidores MPMU0403P
MPMU0403

F01
Acta de Instalación

del Medidor
1 X

Disco
duro

X
Archivo de

Gestión
Suscriptores

SI
CUENTA

CONTRATO

Cuenta
Contrato

Cliente
Individual

Gestión de Medidores MPMU0403P

Transacción SAP
ZVA02 Y

Transacción SAP
VF04

1 X X
Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

119

Procedimiento
Código del

Procedimiento
Código del

Formato

Tipo

Localización
del

documento o
registro

Clasificación

Documental Soporte
Orig
en

Cuenta
Con

Clasif.
Serie

Subserie
Nombre del
Registro o

Documento de
Archivo

Versi
ón

Doc.
Análogo

D
i
g
i
t
a
l

E
l
e
c
.

Descrip.
del

soporte

I
n
t
e
r
n
o

E
x
t
e
r
n
o

Gestión de Medidores MPMU0403P

Transacción SAP
IW38 Transacción
IW58 Transacción

BCT1

1 X X
Papel

Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

Gestión de Medidores MPMU0403P

Sistema de
información SAP,
transacción IW59

disposición /
BIBETO Query:
FRONTOFICE/
CONTACTOS

1 X X
Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

Gestión de Medidores MPMU0403P
MPMU0403

F01
Acta de Instalación

del Medidor
1 X

Disco
duro

X
Archivo de

Gestión
Suscriptores

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

Gestión de Medidores MPMU0403P
MPMU0403

F01
Acta de Instalación

del Medidor
1 X

Disco
duro

X
Archivo de

Gestión
Suscriptores

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

Gestión de Medidores MPMU0403P

Transacción SAP
IW38,

Transacción SAP
IW58

Transacción SAP
BCT1

1 X X
Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

Gestión de Medidores MPMU0403P
MPMU0403

F05

Concepto
Laboratorio de

Medidores
1 X X Papel X

Archivo de
Gestión

Suscriptores
SI

CUENTA
CONTRATO

Cuenta
Contrato
Cliente

Individual

Gestión de Medidores MPMU0403P
CCS – WM _

APARATOS BASE
EXCEL

1 X X
Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

120

Procedimiento
Código del

Procedimiento
Código del

Formato

Tipo

Localización
del

documento o
registro

Clasificación

Documental Soporte
Orig
en

Cuenta
Con

Clasif.
Serie

Subserie
Nombre del
Registro o

Documento de
Archivo

Versi
ón

Doc.
Análogo

D
i
g
i
t
a
l

E
l
e
c
.

Descrip.
del

soporte

I
n
t
e
r
n
o

E
x
t
e
r
n
o

Gestión de Medidores MPMU0403P
Transacción SAP

(QA32)
1 X X

Papel

Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

Gestión de Medidores MPMU0403P

Transacción SAP
IW38,

Transacción SAP
IW58

Transacción SAP
BCT1

Transacción
ZVA02

1 X X
Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

Gestión de Medidores MPMU0403P
MPMU0403

F02

Retiro del Medidor
1 X X

Papel
Servidor
SIMAD

X
Archivo de

Gestión
Suscriptores

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

Gestión de Medidores MPMU0403P
MPMU0403

F01
Acta de Instalación

del Medidor
1 X

Disco
duro

X
Archivo de

Gestión
Suscriptores

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

Gestión de Medidores MPMU0403P

Transacción
SAPIW58

Transacción SAP
IW38

1 X X
Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

Gestión de Medidores MPMU0403P
MPMU0403

F05

Concepto
Laboratorio de

Medidores
1 X X Papel X

Archivo de
Gestión

Suscriptores
SI

CUENTA
CONTRATO

Cuenta
Contrato
Cliente

Individual

Gestión de Medidores MPMU0403P
Transacción SAP

ZQM028
1 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

121

Procedimiento
Código del

Procedimiento
Código del

Formato

Tipo

Localización
del

documento o
registro

Clasificación

Documental Soporte
Orig
en

Cuenta
Con

Clasif.
Serie

Subserie
Nombre del
Registro o

Documento de
Archivo

Versi
ón

Doc.
Análogo

D
i
g
i
t
a
l

E
l
e
c
.

Descrip.
del

soporte

I
n
t
e
r
n
o

E
x
t
e
r
n
o

Gestión de Medidores MPMU0403P
Transacción SAP

QA32
1 X X

Papel

Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

Gestión de Medidores MPMU0403P
MPMU0403

F03
Oficio Solución de

Anomalías
1 X X

Papel
Disco
Duro

X

Archivo de
Gestión

Suscriptores
File server

DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

Gestión de Medidores MPMU0403P
MPMU0403

F04
Oficio de

Suspensión
1 X X

Papel
Disco
Duro

X

Archivo de
Gestión

Suscriptores
File server

DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

Gestión de Medidores MPMU0403P
Transacción SAP

IW59
1 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

Corte a solicitud (por
mutuo acuerdo)

MPMU0404P
MPMU0404

F05

Lista de chequeo
para identificar

solicitud de corte
por el usuario o

constructor

4 X X
Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

Corte a solicitud (por
mutuo acuerdo)

MPMU0404P
MPMU0404

F02

Requisitos corte a
solicitud propiedad

horizontal
 X X

Papel
Disco
Duro

X
Archivo de

Gestión File
server DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

Corte a solicitud (por
mutuo acuerdo)

MPMU0404P
MPMU0404

F01
Oficio Solicitud de

Corte
 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

122

Procedimiento
Código del

Procedimiento
Código del

Formato

Tipo

Localización
del

documento o
registro

Clasificación

Documental Soporte
Orig
en

Cuenta
Con

Clasif.
Serie

Subserie
Nombre del
Registro o

Documento de
Archivo

Versi
ón

Doc.
Análogo

D
i
g
i
t
a
l

E
l
e
c
.

Descrip.
del

soporte

I
n
t
e
r
n
o

E
x
t
e
r
n
o

Corte a solicitud (por
mutuo acuerdo)

MPMU0404P
Oficio de Entrada –

CORI
 X X

Papel

Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

Corte a solicitud (por
mutuo acuerdo)

MPMU0404P
Contacto SIIE–

Creado
 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

Corte a solicitud (por
mutuo acuerdo)

MPMU0404P
MPMU0404

F01
Oficio Solicitud de

Corte
 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

Corte a solicitud (por
mutuo acuerdo)

MPMU0404P
MPMU0404

F07

Lista de chequeo
requisitos técnicos

para viabilidad
administrativa de

conexión al
servicio
Aviso T3

 X X
Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

Corte a solicitud (por
mutuo acuerdo)

MPMU0404P
MPMU0404

F07

Lista de chequeo
requisitos técnicos

para viabilidad
administrativa de

conexión al
servicio

Aviso U5

 X X
Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

Corte a solicitud (por
mutuo acuerdo)

MPMU0404P
Consolidado

avisos generados
en SIIE

 X X
Papel
Disco
Duro

X
Archivo de

Gestión File
server DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato

Cliente
Individual

Corte a solicitud (por
mutuo acuerdo)

MPMU0404P
MPMU0402

F04
Acta Corte del

Servicio
 X X

Papel
Disco
Duro

X

Archivo de
Gestión

Suscriptores
File server

DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

123

Procedimiento
Código del

Procedimiento
Código del

Formato

Tipo

Localización
del

documento o
registro

Clasificación

Documental Soporte
Orig
en

Cuenta
Con

Clasif.
Serie

Subserie
Nombre del
Registro o

Documento de
Archivo

Versi
ón

Doc.
Análogo

D
i
g
i
t
a
l

E
l
e
c
.

Descrip.
del

soporte

I
n
t
e
r
n
o

E
x
t
e
r
n
o

Corte a solicitud (por
mutuo acuerdo)

MPMU0404P
Cierre de contacto

y aviso
 X X

Papel

Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

Corte a solicitud (por
mutuo acuerdo)

MPMU0404P
MPMU0404

F06

Notificación corte a
solicitud por

constructores
 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

Corte a solicitud (por
mutuo acuerdo)

MPMU0404P
Aviso T3 –

Diligenciado
 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

Corte a solicitud (por
mutuo acuerdo)

MPMU0404P Aviso U5 – Creado X X
Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

Corte a solicitud (por
mutuo acuerdo)

MPMU0404P
Contacto clase 8-

99 y aviso T3
 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

Corte a solicitud (por
mutuo acuerdo)

MPMU0404P Aviso U5 – Creado X X
Papel
Disco
Duro

X
Archivo de

Gestión File
server DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

Corte a solicitud (por
mutuo acuerdo)

MPMU0404P
MPFD0801

F02
Carta Externa X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato

Cliente
Individual

Corte a solicitud (por
mutuo acuerdo)

MPMU0404P Aviso T2 - Creado X X
Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

124

Procedimiento
Código del

Procedimiento
Código del

Formato

Tipo

Localización
del

documento o
registro

Clasificación

Documental Soporte
Orig
en

Cuenta
Con

Clasif.
Serie

Subserie
Nombre del
Registro o

Documento de
Archivo

Versi
ón

Doc.
Análogo

D
i
g
i
t
a
l

E
l
e
c
.

Descrip.
del

soporte

I
n
t
e
r
n
o

E
x
t
e
r
n
o

Corte a solicitud (por
mutuo acuerdo)

MPMU0404P Contacto - Cerrado X X
Papel

Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

Corte a solicitud (por
mutuo acuerdo)

MPMU0404P Aviso T3 - Cerrado X X
Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

Corte a solicitud (por
mutuo acuerdo)

MPMU0404P Aviso U5 - Cerrado 4 X X
Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

Corte a solicitud (por
mutuo acuerdo)

MPMU0404P
Correo Electrónico
para Catastro de

Usuarios
4 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

Corte a solicitud (por
mutuo acuerdo)

MPMU0404P
MPMU0402

F04
Acta Corte del

Servicio
4 X X

Papel
Disco
Duro

X

Archivo de
Gestión

Suscriptores
File server

DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

Corte a solicitud (por
mutuo acuerdo)

MPMU0404P
Consolidado

avisos generados
en SIIE

4 X X
Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

Corte a solicitud (por
mutuo acuerdo)

MPMU0404P Contacto - Cerrado 4 X X
Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

Corte a solicitud (por
mutuo acuerdo)

MPMU0404P Aviso T3 - Cerrado 4 X X
Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

125

Procedimiento
Código del

Procedimiento
Código del

Formato

Tipo

Localización
del

documento o
registro

Clasificación

Documental Soporte
Orig
en

Cuenta
Con

Clasif.
Serie

Subserie
Nombre del
Registro o

Documento de
Archivo

Versi
ón

Doc.
Análogo

D
i
g
i
t
a
l

E
l
e
c
.

Descrip.
del

soporte

I
n
t
e
r
n
o

E
x
t
e
r
n
o

Corte a solicitud (por
mutuo acuerdo)

MPMU0404P Aviso U5 - Cerrado 4 X X
Papel

Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

Corte a solicitud (por
mutuo acuerdo)

MPMU0404P Pedido - Cobrado 4 X X
Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

Corte a solicitud (por
mutuo acuerdo)

MPMU0404P
Factura de cobro

final
4 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

Corte a solicitud (por
mutuo acuerdo)

MPMU0404P
Consolidado

cuentas contrato
con baja

4 X X
Papel
Disco
Duro

X
Archivo de

Gestión File
server DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

Corte a solicitud (por
mutuo acuerdo)

MPMU0404P MUAC049
Baja de Cuenta a

Solicitud
4 X X

Papel
Disco
Duro

X

Archivo de
Gestión

Suscriptores
File server

DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

Corte a solicitud (por
mutuo acuerdo)

MPMU0404P
MPMU0205

P
Procedimiento

Ciclo W
4 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

Corte a solicitud (por
mutuo acuerdo)

MPMU0404P
Oficio de Salida –

CORI
4 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

Corte a solicitud (por
mutuo acuerdo)

MPMU0404P
MPFD0801

F01
Memorando

Interno
4 X

Disco
Duro

X Servidor
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

126

Procedimiento
Código del

Procedimiento
Código del

Formato

Tipo

Localización
del

documento o
registro

Clasificación

Documental Soporte
Orig
en

Cuenta
Con

Clasif.
Serie

Subserie
Nombre del
Registro o

Documento de
Archivo

Versi
ón

Doc.
Análogo

D
i
g
i
t
a
l

E
l
e
c
.

Descrip.
del

soporte

I
n
t
e
r
n
o

E
x
t
e
r
n
o

Corte a solicitud (por
mutuo acuerdo)

MPMU0404P
Consolidado final

de las cuentas
dadas de baja

4 X X
Papel

Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

Instalación de
Dispositivo de Control

de Consumo para
Mínimo Vital

MPMU0405P Correo Electrónico 1 X X
Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

Instalación de
Dispositivo de Control

de Consumo para
Mínimo Vital

MPMU0405P Archivo Excel 1 X X
Papel
Disco
Duro

X
Archivo de

Gestión File
server DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

Instalación de
Dispositivo de Control

de Consumo para
Mínimo Vital

MPMU0405P Aviso T6 1 X X
Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

Instalación de
Dispositivo de Control

de Consumo para
Mínimo Vital

MPMU0405P
MPMU0405

F01

Carta de
Notificación al

Usuario
1 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

Instalación de
Dispositivo de Control

de Consumo para
Mínimo Vital

MPMU0405P
MPMU0403

F01
Acta de Instalación

del Medidor
1 X

Disco
duro

X
Archivo de

Gestión
Suscriptores

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

Instalación de
Dispositivo de Control

de Consumo para
Mínimo Vital

MPMU0405P
MPMU0403

F01
Acta de Instalación

del Medidor
1 X

Disco
duro

X
Archivo de

Gestión
Suscriptores

SI
CUENTA

CONTRATO

Cuenta
Contrato

Cliente
Individual

Instalación de
Dispositivo de Control

de Consumo para
Mínimo Vital

MPMU0405P
MPMU0405

F02

Planillas de
Control de Trabajo

Diario
1 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

127

Procedimiento
Código del

Procedimiento
Código del

Formato

Tipo

Localización
del

documento o
registro

Clasificación

Documental Soporte
Orig
en

Cuenta
Con

Clasif.
Serie

Subserie
Nombre del
Registro o

Documento de
Archivo

Versi
ón

Doc.
Análogo

D
i
g
i
t
a
l

E
l
e
c
.

Descrip.
del

soporte

I
n
t
e
r
n
o

E
x
t
e
r
n
o

Instalación de
Dispositivo de Control

de Consumo para
Mínimo Vital

MPMU0405P
MPMU0403

F06

Planilla de entrega

y/o devolución de
materiales

1 X X
Papel

Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

Instalación de
Dispositivo de Control

de Consumo para
Mínimo Vital

MPMU0405P
MPMU0403

F01
Acta de Instalación

del Medidor
1 X

Disco
duro

X
Archivo de

Gestión
Suscriptores

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

Instalación de
Dispositivo de Control

de Consumo para
Mínimo Vital

MPMU0405P
MPMU0403

F06

Planilla de entrega
y/o devolución de

materiales
1 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

Instalación de
Dispositivo de Control

de Consumo para
Mínimo Vital

MPMU0405P
MPMU0403

F01
Acta de Instalación

del Medidor
1 X

Disco
duro

X
Archivo de

Gestión
Suscriptores

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

Instalación de
Dispositivo de Control

de Consumo para
Mínimo Vital

MPMU0405P
MPMU0405

F02

Planillas de
Control de Trabajo

Diario
1 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

Instalación de
Dispositivo de Control

de Consumo para
Mínimo Vital

MPMU0405P
MPMU0403

F01
Acta de Instalación

del Medidor
1 X

Disco
duro

X
Archivo de

Gestión
Suscriptores

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

Instalación de
Dispositivo de Control

de Consumo para
Mínimo Vital

MPMU0405P
MPMU0403

F01
Acta de Instalación

del Medidor
1 X

Disco
duro

X
Archivo de

Gestión
Suscriptores

SI
CUENTA

CONTRATO

Cuenta
Contrato

Cliente
Individual

Instalación de
Dispositivo de Control

de Consumo para
Mínimo Vital

MPMU0405P Aviso U3 1 X X
Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

128

Procedimiento
Código del

Procedimiento
Código del

Formato

Tipo

Localización
del

documento o
registro

Clasificación

Documental Soporte
Orig
en

Cuenta
Con

Clasif.
Serie

Subserie
Nombre del
Registro o

Documento de
Archivo

Versi
ón

Doc.
Análogo

D
i
g
i
t
a
l

E
l
e
c
.

Descrip.
del

soporte

I
n
t
e
r
n
o

E
x
t
e
r
n
o

Instalación de
Dispositivo de Control

de Consumo para
Mínimo Vital

MPMU0405P
Aviso W8 y

suborden G001
1 X X

Papel

Disco
Duro

X
Archivo de

Gestión File
server DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

Instalación de
Dispositivo de Control

de Consumo para
Mínimo Vital

MPMU0405P

Aviso W3
recuperación de
espacio público

- SIIE

1 X X
Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

Instalación de
Dispositivo de Control

de Consumo para
Mínimo Vital

MPMU0405P Archivo Excel 1 X X
Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

Instalación de
Dispositivo de Control

de Consumo para
Mínimo Vital

MPMU0405P Correo Electrónico 1 X X
Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

Instalación de
Dispositivo de Control

de Consumo para
Mínimo Vital

MPMU0405P
Orden UTT3 aviso

W8 y suborden
G001

1 X X
Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

Instalación de
Dispositivo de Control

de Consumo para
Mínimo Vital

MPMU0405P
MPMU0405

F03

Informe de
Configuración de

Medidores Mínimo
Vital Instalados en

Terreno

1 X X
Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

Instalación de
Dispositivo de Control

de Consumo para
Mínimo Vital

MPMU0405P
MPMU0405

F03

Informe de

Configuración de
Medidores Mínimo
Vital Instalados en

Terreno

1 X X
Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

129

Procedimiento
Código del

Procedimiento
Código del

Formato

Tipo

Localización
del

documento o
registro

Clasificación

Documental Soporte
Orig
en

Cuenta
Con

Clasif.
Serie

Subserie
Nombre del
Registro o

Documento de
Archivo

Versi
ón

Doc.
Análogo

D
i
g
i
t
a
l

E
l
e
c
.

Descrip.
del

soporte

I
n
t
e
r
n
o

E
x
t
e
r
n
o

Reconexiones MPMU0406P
Creación contacto

13-11
1 X X

Papel

Disco
Duro

X
Archivo de

Gestión File
server DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

Reconexiones MPMU0406P Crear Aviso U6 1 X X
Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

Reconexiones MPMU0406P
Contacto

informativo 1-3
1 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

Reconexiones MPMU0406P
Base de datos -
Reconexiones

1 X X
Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

Reconexiones MPMU0406P
Cierre Avisos U6 y

Contacto (No
viables).

1 X X
Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

Reconexiones MPMU0406P
Crea Aviso U1

(viables)
1 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

Reconexiones MPMU0406P
Crea Aviso T2
(Defraudación)

1 X X
Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato

Cliente
Individual

Reconexiones MPMU0406P
MPMU0402

F02
Acta Reconexión

Servicio
1 X X

Papel
Disco
Duro

X

Archivo de
Gestión

Suscriptores
File server

DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

130

Procedimiento
Código del

Procedimiento
Código del

Formato

Tipo

Localización
del

documento o
registro

Clasificación

Documental Soporte
Orig
en

Cuenta
Con

Clasif.
Serie

Subserie
Nombre del
Registro o

Documento de
Archivo

Versi
ón

Doc.
Análogo

D
i
g
i
t
a
l

E
l
e
c
.

Descrip.
del

soporte

I
n
t
e
r
n
o

E
x
t
e
r
n
o

Reconexiones MPMU0406P
MPMU0407

F01
Asignación de

trabajo a Operarios
1 X X

Papel

Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

Reconexiones MPMU0406P
MPMU0402

F02
Acta Reconexión

Servicio
1 X X

Papel
Disco
Duro

X

Archivo de
Gestión

Suscriptores
File server

DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

Reconexiones MPMU0406P
MPMU0407

F01
Asignación de

trabajo a Operarios
1 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

Reconexiones MPMU0406P
MPMU0407

F01
Asignación de

trabajo a Operarios
1 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

Reconexiones MPMU0406P 1 X X
Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

Reconexiones MPMU0406P
Reporte de

inconsistencias vía
correo electrónico

1 X X
Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

Reconexiones MPMU0406P
Base de datos -
Reconexiones

1 X X
Papel
Disco
Duro

X
Archivo de

Gestión File
server DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

Reconexiones MPMU0406P
MPMU0407

F01
Asignación de

trabajo a Operarios
1 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
CUENTA

CONTRATO

Cuenta
Contrato
Cliente

Individual

131

Procedimiento
Código del

Procedimiento
Código del

Formato

Tipo

Localización
del

documento o
registro

Clasificación

Documental Soporte
Orig
en

Cuenta
Con

Clasif.
Serie

Subserie
Nombre del
Registro o

Documento de
Archivo

Versi
ón

Doc.
Análogo

D
i
g
i
t
a
l

E
l
e
c
.

Descrip.
del

soporte

I
n
t
e
r
n
o

E
x
t
e
r
n
o

Atención y trámite de
PQR Comerciales de

los servicios
domiciliarios que

preste la Empresa

MPMU0501P
IFU

5FO0059

Pantalla de
Atención Cliente

Comercial
2 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI INFORMES

Informes de
Seguimient
o y Control

a las
Peticiones,

Quejas,
Reclamos y
Denuncias

Atención y trámite de
PQR Comerciales de

los servicios
domiciliarios que

preste la Empresa

MPMU0501P
IFU:

5FO0057
Visualizar
Contacto

2 X X
Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI INFORMES

Informes de
Seguimient
o y Control

a las
Peticiones,

Quejas,
Reclamos y
Denuncias

Atención y trámite de
PQR Comerciales de

los servicios
domiciliarios que

preste la Empresa

MPMU0501P MUAC048
Tipificación de
Contactos por

Roles de Usuario
2 X X

Papel
Disco
Duro

X Servidor SI INFORMES

Informes de
Seguimient
o y Control

a las
Peticiones,

Quejas,
Reclamos y
Denuncias

Atención y trámite de
PQR Comerciales de

los servicios
domiciliarios que

preste la Empresa

MPMU0501P

www.acueducto.co
m.co/atencion al

ciudadano/ manual
de servicio al

ciudadano

2 X X
Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI INFORMES

Informes de
Seguimient
o y Control

a las
Peticiones,

Quejas,
Reclamos y
Denuncias

Atención y trámite de
PQR Comerciales de

los servicios
domiciliarios que

preste la Empresa

MPMU0501P
IFU

5FO0059

Pantalla de
Atención Cliente

Comercial
2 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI INFORMES

Informes de
Seguimient
o y Control

a las
Peticiones,

Quejas,

http://www.acueducto.com.co/atencion%20al%20ciudadano/%20manual%20de%20servicio%20al%20ciudadano
http://www.acueducto.com.co/atencion%20al%20ciudadano/%20manual%20de%20servicio%20al%20ciudadano
http://www.acueducto.com.co/atencion%20al%20ciudadano/%20manual%20de%20servicio%20al%20ciudadano
http://www.acueducto.com.co/atencion%20al%20ciudadano/%20manual%20de%20servicio%20al%20ciudadano
http://www.acueducto.com.co/atencion%20al%20ciudadano/%20manual%20de%20servicio%20al%20ciudadano

132

Procedimiento
Código del

Procedimiento
Código del

Formato

Tipo

Localización
del

documento o
registro

Clasificación

Documental Soporte
Orig
en

Cuenta
Con

Clasif.
Serie

Subserie
Nombre del
Registro o

Documento de
Archivo

Versi
ón

Doc.
Análogo

D
i
g
i
t
a
l

E
l
e
c
.

Descrip.
del

soporte

I
n
t
e
r
n
o

E
x
t
e
r
n
o

Reclamos y
Denuncias

Atención y trámite de
PQR Comerciales de

los servicios
domiciliarios que

preste la Empresa

MPMU0501P
IFU:

5FO0057
Visualizar
Contacto

2 X X
Papel
Disco
Duro

X
Archivo de

Gestión File
server DAC

SI INFORMES

Informes de
Seguimient
o y Control

a las
Peticiones,

Quejas,
Reclamos y
Denuncias

Atención y trámite de
PQR Comerciales de

los servicios
domiciliarios que

preste la Empresa

MPMU0501P MUAC048
Tipificación de
Contactos por

Roles de Usuario
2 X X

Papel
Disco
Duro

X Servidor SI INFORMES

Informes de
Seguimient
o y Control

a las
Peticiones,

Quejas,
Reclamos y
Denuncias

Atención y trámite de
PQR Comerciales de

los servicios
domiciliarios que

preste la Empresa

MPMU0501P MUAC047
Partidas

bloqueadas
2 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI INFORMES

Informes de
Seguimient
o y Control

a las
Peticiones,

Quejas,
Reclamos y
Denuncias

Atención y trámite de
PQR Comerciales de

los servicios
domiciliarios que

preste la Empresa

MPMU0501P MUAC045
Actualización de

parámetros
2 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI INFORMES

Informes de

Seguimient
o y Control

a las
Peticiones,

Quejas,
Reclamos y
Denuncias

133

Procedimiento
Código del

Procedimiento
Código del

Formato

Tipo

Localización
del

documento o
registro

Clasificación

Documental Soporte
Orig
en

Cuenta
Con

Clasif.
Serie

Subserie
Nombre del
Registro o

Documento de
Archivo

Versi
ón

Doc.
Análogo

D
i
g
i
t
a
l

E
l
e
c
.

Descrip.
del

soporte

I
n
t
e
r
n
o

E
x
t
e
r
n
o

Atención y trámite de
PQR Comerciales de

los servicios
domiciliarios que

preste la Empresa

MPMU0501P
www.acueducto.co
m.co link.servicios

link.g.tramites
2 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI INFORMES

Informes de
Seguimient
o y Control

a las
Peticiones,

Quejas,
Reclamos y
Denuncias

Atención y trámite de
PQR Comerciales de

los servicios
domiciliarios que

preste la Empresa

MPMU0501P
MPFD0801

F02
Carta Externa 2 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI INFORMES

Informes de
Seguimient
o y Control

a las
Peticiones,

Quejas,
Reclamos y
Denuncias

Atención y trámite de
PQR Comerciales de

los servicios
domiciliarios que

preste la Empresa

MPMU0501P
MPMU0501

M01

Manual de ajustes
para la atención de

las PQR
2 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI INFORMES

Informes de
Seguimient
o y Control

a las
Peticiones,

Quejas,
Reclamos y
Denuncias

Atención y trámite de
PQR Comerciales de

los servicios
domiciliarios que

preste la Empresa

MPMU0501P
MPMU0501

F01

Registro y
Autorización de

Ajustes
2 X X

Papel
Disco
Duro

X

Archivo de
Gestión

Suscriptores
File server

DAC

SI INFORMES

Informes de
Seguimient
o y Control

a las
Peticiones,

Quejas,
Reclamos y
Denuncias

Atención y trámite de
PQR Comerciales de

los servicios
domiciliarios que

preste la Empresa

MPMU0501P
MPFD0201

P

Recepción de
comunicaciones

oficiales
2 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI INFORMES

Informes de
Seguimient
o y Control

a las
Peticiones,

Quejas,

134

Procedimiento
Código del

Procedimiento
Código del

Formato

Tipo

Localización
del

documento o
registro

Clasificación

Documental Soporte
Orig
en

Cuenta
Con

Clasif.
Serie

Subserie
Nombre del
Registro o

Documento de
Archivo

Versi
ón

Doc.
Análogo

D
i
g
i
t
a
l

E
l
e
c
.

Descrip.
del

soporte

I
n
t
e
r
n
o

E
x
t
e
r
n
o

Reclamos y
Denuncias

Atención y trámite de
PQR Comerciales de

los servicios
domiciliarios que

preste la Empresa

MPMU0501P
IFU

5FO0055

Tratamiento de los
contactos del

Cliente Comercial
2 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI INFORMES

Informes de
Seguimient
o y Control

a las
Peticiones,

Quejas,
Reclamos y
Denuncias

Atención y trámite de
PQR Comerciales de

los servicios
domiciliarios que

preste la Empresa

MPMU0501P
MPFD0801

F02
Carta Externa 2 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI INFORMES

Informes de
Seguimient
o y Control

a las
Peticiones,

Quejas,
Reclamos y
Denuncias

Atención y trámite de
PQR Comerciales de

los servicios
domiciliarios que

preste la Empresa

MPMU0501P MUAC051
Calidad PQR

escritas
2 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI INFORMES

Informes de
Seguimient
o y Control

a las
Peticiones,

Quejas,
Reclamos y
Denuncias

Atención y trámite de
PQR Comerciales de

los servicios
domiciliarios que

preste la Empresa

MPMU0501P
Calidad PQR

escritas “Visualizar
Contacto

2 X X
Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI INFORMES

Informes de

Seguimient
o y Control

a las
Peticiones,

Quejas,
Reclamos y
Denuncias

135

Procedimiento
Código del

Procedimiento
Código del

Formato

Tipo

Localización
del

documento o
registro

Clasificación

Documental Soporte
Orig
en

Cuenta
Con

Clasif.
Serie

Subserie
Nombre del
Registro o

Documento de
Archivo

Versi
ón

Doc.
Análogo

D
i
g
i
t
a
l

E
l
e
c
.

Descrip.
del

soporte

I
n
t
e
r
n
o

E
x
t
e
r
n
o

Atención y trámite de
PQR Comerciales de

los servicios
domiciliarios que

preste la Empresa

MPMU0501P

www.acueducto.co
m.co/atencion al

ciudadano/ manual
de servicio al

ciudadano

2 X X
Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI INFORMES

Informes de
Seguimient
o y Control

a las
Peticiones,

Quejas,
Reclamos y
Denuncias

Atención y trámite de
PQR Comerciales de

los servicios
domiciliarios que

preste la Empresa

MPMU0501P
MPFD0203

P

Envío De
Comunicaciones

Oficiales
2 X X

Papel
Disco
Duro

X
Archivo de

Gestión File
server DAC

SI INFORMES

Informes de
Seguimient
o y Control

a las
Peticiones,

Quejas,
Reclamos y
Denuncias

Atención y trámite de
PQR Comerciales de

los servicios
domiciliarios que

preste la Empresa

MPMU0501P
MPFD0204

P

Notificación
Comunicaciones

Oficiales
2 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI INFORMES

Informes de
Seguimient
o y Control

a las
Peticiones,

Quejas,
Reclamos y
Denuncias

Atención y trámite de
PQR Comerciales de

los servicios
domiciliarios que

preste la Empresa

MPMU0501P
IFU

5FO0059

Pantalla de
Atención Cliente

Comercial
2 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI INFORMES

Informes de
Seguimient
o y Control

a las
Peticiones,

Quejas,
Reclamos y
Denuncias

Atención y trámite de
PQR Comerciales de

los servicios
domiciliarios que

preste la Empresa

MPMU0501P

IFU:
5FO0057

Visualizar
Contacto

2 X X
Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI INFORMES

Informes de
Seguimient
o y Control

a las
Peticiones,

Quejas,

http://www.acueducto.com.co/atencion%20al%20ciudadano/%20manual%20de%20servicio%20al%20ciudadano
http://www.acueducto.com.co/atencion%20al%20ciudadano/%20manual%20de%20servicio%20al%20ciudadano
http://www.acueducto.com.co/atencion%20al%20ciudadano/%20manual%20de%20servicio%20al%20ciudadano
http://www.acueducto.com.co/atencion%20al%20ciudadano/%20manual%20de%20servicio%20al%20ciudadano
http://www.acueducto.com.co/atencion%20al%20ciudadano/%20manual%20de%20servicio%20al%20ciudadano

136

Procedimiento
Código del

Procedimiento
Código del

Formato

Tipo

Localización
del

documento o
registro

Clasificación

Documental Soporte
Orig
en

Cuenta
Con

Clasif.
Serie

Subserie
Nombre del
Registro o

Documento de
Archivo

Versi
ón

Doc.
Análogo

D
i
g
i
t
a
l

E
l
e
c
.

Descrip.
del

soporte

I
n
t
e
r
n
o

E
x
t
e
r
n
o

Reclamos y
Denuncias

Atención y trámite de
PQR Comerciales de

los servicios
domiciliarios que

preste la Empresa

MPMU0501P MUAC048
Tipificación de
Contactos por

Roles de Usuario
2 X X

Papel
Disco
Duro

X Servidor SI INFORMES

Informes de
Seguimient
o y Control

a las
Peticiones,

Quejas,
Reclamos y
Denuncias

Atención y trámite de
PQR Comerciales de

los servicios
domiciliarios que

preste la Empresa

MPMU0501P
M4FD1101

F02
Carta Externa 2 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI INFORMES

Informes de
Seguimient
o y Control

a las
Peticiones,

Quejas,
Reclamos y
Denuncias

Atención y trámite de
PQR Comerciales de

los servicios
domiciliarios que

preste la Empresa

MPMU0501P
MPFD0201

P

Recepción de
comunicaciones

oficiales
2 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI INFORMES

Informes de
Seguimient
o y Control

a las
Peticiones,

Quejas,
Reclamos y
Denuncias

Atención y trámite de
PQR Comerciales de

los servicios
domiciliarios que

preste la Empresa

MPMU0501P
MPMU0501

M01

Manual de ajustes
para la atención de

las PQR
2 X X

Papel
Disco
Duro

X
Archivo de

Gestión File
server DAC

SI INFORMES

Informes de

Seguimient
o y Control

a las
Peticiones,

Quejas,
Reclamos y
Denuncias

137

Procedimiento
Código del

Procedimiento
Código del

Formato

Tipo

Localización
del

documento o
registro

Clasificación

Documental Soporte
Orig
en

Cuenta
Con

Clasif.
Serie

Subserie
Nombre del
Registro o

Documento de
Archivo

Versi
ón

Doc.
Análogo

D
i
g
i
t
a
l

E
l
e
c
.

Descrip.
del

soporte

I
n
t
e
r
n
o

E
x
t
e
r
n
o

Atención y trámite de
PQR Comerciales de

los servicios
domiciliarios que

preste la Empresa

MPMU0501P
MPMU0501

F01

Registro y
Autorización de

Ajustes
2 X X

Papel
Disco
Duro

X

Archivo de
Gestión

Suscriptores
File server

DAC

SI INFORMES

Informes de
Seguimient
o y Control

a las
Peticiones,

Quejas,
Reclamos y
Denuncias

Atención y trámite de
PQR Comerciales de

los servicios
domiciliarios que

preste la Empresa

MPMU0501P MUAC047
Partidas

bloqueadas
2 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI INFORMES

Informes de
Seguimient
o y Control

a las
Peticiones,

Quejas,
Reclamos y
Denuncias

Atención y trámite de
PQR Comerciales de

los servicios
domiciliarios que

preste la Empresa

MPMU0501P MUAC045
Actualización de

parámetros
2 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI INFORMES

Informes de
Seguimient
o y Control

a las
Peticiones,

Quejas,
Reclamos y
Denuncias

Atención y trámite de
PQR Comerciales de

los servicios
domiciliarios que

preste la Empresa

MPMU0501P MUAC051
Calidad PQR

escritas
2 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI INFORMES

Informes de
Seguimient
o y Control

a las
Peticiones,

Quejas,
Reclamos y
Denuncias

Atención y trámite de
PQR Comerciales de

los servicios
domiciliarios que

preste la Empresa

MPMU0501P
MPFD0203

P

Envío De
Comunicaciones

Oficiales
2 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI INFORMES

Informes de
Seguimient
o y Control

a las
Peticiones,

Quejas,

138

Procedimiento
Código del

Procedimiento
Código del

Formato

Tipo

Localización
del

documento o
registro

Clasificación

Documental Soporte
Orig
en

Cuenta
Con

Clasif.
Serie

Subserie
Nombre del
Registro o

Documento de
Archivo

Versi
ón

Doc.
Análogo

D
i
g
i
t
a
l

E
l
e
c
.

Descrip.
del

soporte

I
n
t
e
r
n
o

E
x
t
e
r
n
o

Reclamos y
Denuncias

Atención y trámite de
PQR Comerciales de

los servicios
domiciliarios que

preste la Empresa

MPMU0501P
MPFD0204

P

Notificación
Comunicaciones

Oficiales
2 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI INFORMES

Informes de
Seguimient
o y Control

a las
Peticiones,

Quejas,
Reclamos y
Denuncias

Atención y trámite de
PQR Comerciales de

los servicios
domiciliarios que

preste la Empresa

MPMU0501P
IFU

5FO0055

Tratamiento de los
contactos del

Cliente Comercial
2 X X

Papel
Disco
Duro

X
Archivo de

Gestión File
server DAC

SI INFORMES

Informes de
Seguimient
o y Control

a las
Peticiones,

Quejas,
Reclamos y
Denuncias

Atención y trámite de
PQR Comerciales de

los servicios
domiciliarios que

preste la Empresa

MPMU0501P
MPFD0801

F02
Carta Externa 2 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI INFORMES

Informes de
Seguimient
o y Control

a las
Peticiones,

Quejas,
Reclamos y
Denuncias

Atención y trámite de
PQR Comerciales de

los servicios
domiciliarios que

preste la Empresa

MPMU0501P MUAC046
Envío de

expedientes a la
SSPD

2 X X
Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI INFORMES

Informes de

Seguimient
o y Control

a las
Peticiones,

Quejas,
Reclamos y
Denuncias

139

Procedimiento
Código del

Procedimiento
Código del

Formato

Tipo

Localización
del

documento o
registro

Clasificación

Documental Soporte
Orig
en

Cuenta
Con

Clasif.
Serie

Subserie
Nombre del
Registro o

Documento de
Archivo

Versi
ón

Doc.
Análogo

D
i
g
i
t
a
l

E
l
e
c
.

Descrip.
del

soporte

I
n
t
e
r
n
o

E
x
t
e
r
n
o

Atención y trámite de
PQR Comerciales de

los servicios
domiciliarios que

preste la Empresa

MPMU0501P
IFU

5FO0059

Pantalla de
Atención Cliente

Comercial
2 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI INFORMES

Informes de
Seguimient
o y Control

a las
Peticiones,

Quejas,
Reclamos y
Denuncias

Atención y trámite de
PQR Comerciales de

los servicios
domiciliarios que

preste la Empresa

MPMU0501P
IFU

5FO0055

Tratamiento de los
contactos del

Cliente Comercial
2 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI INFORMES

Informes de
Seguimient
o y Control

a las
Peticiones,

Quejas,
Reclamos y
Denuncias

Atención y trámite de
PQR Comerciales de

los servicios
domiciliarios que

preste la Empresa

MPMU0501P
IFU “Transacción

ZFO060
2 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI INFORMES

Informes de
Seguimient
o y Control

a las
Peticiones,

Quejas,
Reclamos y
Denuncias

Atención y trámite de
PQR Comerciales de

los servicios
domiciliarios que

preste la Empresa

MPMU0501P
MPFD0801

F02
Carta Externa 2 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI INFORMES

Informes de
Seguimient
o y Control

a las
Peticiones,

Quejas,
Reclamos y
Denuncias

Atención y trámite de
PQR Comerciales de

los servicios
domiciliarios que

preste la Empresa

MPMU0501P
MPFD0201

P

Recepción de
comunicaciones

oficiales
2 X X

Papel
Disco
Duro

X
Archivo de

Gestión File
server DAC

SI INFORMES

Informes de
Seguimient
o y Control

a las
Peticiones,

Quejas,

140

Procedimiento
Código del

Procedimiento
Código del

Formato

Tipo

Localización
del

documento o
registro

Clasificación

Documental Soporte
Orig
en

Cuenta
Con

Clasif.
Serie

Subserie
Nombre del
Registro o

Documento de
Archivo

Versi
ón

Doc.
Análogo

D
i
g
i
t
a
l

E
l
e
c
.

Descrip.
del

soporte

I
n
t
e
r
n
o

E
x
t
e
r
n
o

Reclamos y
Denuncias

Atención y trámite de
PQR Comerciales de

los servicios
domiciliarios que

preste la Empresa

MPMU0501P MUAC046
“Envío de

expedientes a la
SSPD

2 X X
Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI INFORMES

Informes de
Seguimient
o y Control

a las
Peticiones,

Quejas,
Reclamos y
Denuncias

Atención y trámite de
PQR Comerciales de

los servicios
domiciliarios que

preste la Empresa

MPMU0501P
MPMU0501

M01

Manual de ajustes
para la atención de

las PQR
2 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI INFORMES

Informes de
Seguimient
o y Control

a las
Peticiones,

Quejas,
Reclamos y
Denuncias

Atención y trámite de
PQR Comerciales de

los servicios
domiciliarios que

preste la Empresa

MPMU0501P
MPMU0501

F01

Registro y
Autorización de

Ajuste
2 X X

Papel
Disco
Duro

X

Archivo de
Gestión

Suscriptores
File server

DAC

SI INFORMES

Informes de
Seguimient
o y Control

a las
Peticiones,

Quejas,
Reclamos y
Denuncias

Atención y trámite de
PQR Comerciales de

los servicios
domiciliarios que

preste la Empresa

MPMU0501P MUAC047
Partidas

bloqueadas
2 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI INFORMES

Informes de

Seguimient
o y Control

a las
Peticiones,

Quejas,
Reclamos y
Denuncias

141

Procedimiento
Código del

Procedimiento
Código del

Formato

Tipo

Localización
del

documento o
registro

Clasificación

Documental Soporte
Orig
en

Cuenta
Con

Clasif.
Serie

Subserie
Nombre del
Registro o

Documento de
Archivo

Versi
ón

Doc.
Análogo

D
i
g
i
t
a
l

E
l
e
c
.

Descrip.
del

soporte

I
n
t
e
r
n
o

E
x
t
e
r
n
o

Atención y trámite de
PQR Comerciales de

los servicios
domiciliarios que

preste la Empresa

MPMU0501P MUAC045
Actualización de

parámetros
2 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI INFORMES

Informes de
Seguimient
o y Control

a las
Peticiones,

Quejas,
Reclamos y
Denuncias

Atención y trámite de
PQR Comerciales de

los servicios
domiciliarios que

preste la Empresa

MPMU0501P MPFJ0201

Representación
judicial en los

procesos
administrativos,

civiles, laborales y
ejecutivos

2 X X
Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI INFORMES

Informes de
Seguimient
o y Control

a las
Peticiones,

Quejas,
Reclamos y
Denuncias

Atención y trámite de
PQR Comerciales de

los servicios
domiciliarios que

preste la Empresa

MPMU0501P
MPFD0203

P

Envío
comunicaciones

oficiales
2 X X

Papel
Disco
Duro

X
Archivo de

Gestión File
server DAC

SI INFORMES

Informes de
Seguimient
o y Control

a las
Peticiones,

Quejas,
Reclamos y
Denuncias

Atención y trámite de
PQR Comerciales de

los servicios
domiciliarios que

preste la Empresa

MPMU0501P
MPFD0204

P

Notificación
comunicaciones

oficiales
2 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI INFORMES

Informes de
Seguimient
o y Control

a las
Peticiones,

Quejas,
Reclamos y
Denuncias

Atención y trámite de
PQR Comerciales de

los servicios
domiciliarios que

preste la Empresa

MPMU0501P
IFU

5FO0059

Pantalla de
Atención Cliente

Comercial
2 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI INFORMES

Informes de
Seguimient
o y Control

a las
Peticiones,

Quejas,

142

Procedimiento
Código del

Procedimiento
Código del

Formato

Tipo

Localización
del

documento o
registro

Clasificación

Documental Soporte
Orig
en

Cuenta
Con

Clasif.
Serie

Subserie
Nombre del
Registro o

Documento de
Archivo

Versi
ón

Doc.
Análogo

D
i
g
i
t
a
l

E
l
e
c
.

Descrip.
del

soporte

I
n
t
e
r
n
o

E
x
t
e
r
n
o

Reclamos y
Denuncias

Atención y trámite de
PQR Comerciales de

los servicios
domiciliarios que

preste la Empresa

MPMU0501P
IFU

5FO0055

Tratamiento de los
contactos del

Cliente Comercial
2 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI INFORMES

Informes de
Seguimient
o y Control

a las
Peticiones,

Quejas,
Reclamos y
Denuncias

Atención y trámite de
PQR Comerciales de

los servicios
domiciliarios que

preste la Empresa

MPMU0501P MUAC048
Tipificación de
Contactos por

Roles de Usuario
2 X X

Papel
Disco
Duro

X Servidor SI INFORMES

Informes de
Seguimient
o y Control

a las
Peticiones,

Quejas,
Reclamos y
Denuncias

Atención y trámite de
PQR Comerciales de

los servicios
domiciliarios que

preste la Empresa

MPMU0501P
MPFD0801

F02
Carta Externa 2 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI INFORMES

Informes de
Seguimient
o y Control

a las
Peticiones,

Quejas,
Reclamos y
Denuncias

Atención y trámite de
PQR Comerciales de

los servicios
domiciliarios que

preste la Empresa

MPMU0501P MPFJ0208P

Pago de Multas
Originadas en

Sede
Administrativa

2 X X
Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI INFORMES

Informes de

Seguimient
o y Control

a las
Peticiones,

Quejas,
Reclamos y
Denuncias

143

Procedimiento
Código del

Procedimiento
Código del

Formato

Tipo

Localización
del

documento o
registro

Clasificación

Documental Soporte
Orig
en

Cuenta
Con

Clasif.
Serie

Subserie
Nombre del
Registro o

Documento de
Archivo

Versi
ón

Doc.
Análogo

D
i
g
i
t
a
l

E
l
e
c
.

Descrip.
del

soporte

I
n
t
e
r
n
o

E
x
t
e
r
n
o

Atención y trámite de
PQR Comerciales de

los servicios
domiciliarios que

preste la Empresa

MPMU0501P MPFJ0209P

Representación en
actuaciones

Administrativas
Adelantadas por la

SSPD

2 X X
Papel
Disco
Duro

X
Archivo de

Gestión File
server DAC

SI INFORMES

Informes de
Seguimient
o y Control

a las
Peticiones,

Quejas,
Reclamos y
Denuncias

Atención y trámite de
PQR Comerciales de

los servicios
domiciliarios que

preste la Empresa

MPMU0501P
MPFD0201

P

Recepción de
comunicaciones

oficiales
2 X X

Papel
Disco
Duro

X Servidor SI INFORMES

Informes de
Seguimient
o y Control

a las
Peticiones,

Quejas,
Reclamos y
Denuncias

Atención y trámite de
PQR Comerciales de

los servicios
domiciliarios que

preste la Empresa

MPMU0501P
IFU

5FO0059

Pantalla de
Atención Cliente

Comercial
2 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI INFORMES

Informes de
Seguimient
o y Control

a las
Peticiones,

Quejas,
Reclamos y
Denuncias

Atención y trámite de
PQR Comerciales de

los servicios
domiciliarios que

preste la Empresa

MPMU0501P
IFU

5FO0055

Tratamiento de los
contactos del

Cliente Comercial
2 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI INFORMES

Informes de
Seguimient
o y Control

a las
Peticiones,

Quejas,
Reclamos y
Denuncias

Atención y trámite de
PQR Comerciales de

los servicios
domiciliarios que

preste la Empresa

MPMU0501P
MPFD0801

F02
Carta Externa 2 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI INFORMES

Informes de
Seguimient
o y Control

a las
Peticiones,

Quejas,

144

Procedimiento
Código del

Procedimiento
Código del

Formato

Tipo

Localización
del

documento o
registro

Clasificación

Documental Soporte
Orig
en

Cuenta
Con

Clasif.
Serie

Subserie
Nombre del
Registro o

Documento de
Archivo

Versi
ón

Doc.
Análogo

D
i
g
i
t
a
l

E
l
e
c
.

Descrip.
del

soporte

I
n
t
e
r
n
o

E
x
t
e
r
n
o

Reclamos y
Denuncias

Atención y trámite de
PQR Comerciales de

los servicios
domiciliarios que

preste la Empresa

MPMU0501P MPFJ0208P

Pago de Multas
Originadas en

Sede
Administrativa

2 X X
Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI INFORMES

Informes de
Seguimient
o y Control

a las
Peticiones,

Quejas,
Reclamos y
Denuncias

Atención y trámite de
PQR Comerciales de

los servicios
domiciliarios que

preste la Empresa

MPMU0501P MPFJ0209P

Representación en
actuaciones

Administrativas
Adelantadas por la

SSPD

2 X X
Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI INFORMES

Informes de
Seguimient
o y Control

a las
Peticiones,

Quejas,
Reclamos y
Denuncias

Atención y trámite de
PQR Comerciales de

los servicios
domiciliarios que

preste la Empresa

MPMU0501P
IFU

5FO0059

Pantalla de
Atención Cliente

Comercial
2 X X

Papel
Disco
Duro

X
Archivo de

Gestión File
server DAC

SI INFORMES

Informes de
Seguimient
o y Control

a las
Peticiones,

Quejas,
Reclamos y
Denuncias

Atención y trámite de
PQR Comerciales de

los servicios
domiciliarios que

preste la Empresa

MPMU0501P
IFU

5FO0055

Tratamiento de los
contactos del

Cliente Comercial
2 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI INFORMES

Informes de

Seguimient
o y Control

a las
Peticiones,

Quejas,
Reclamos y
Denuncias

145

Procedimiento
Código del

Procedimiento
Código del

Formato

Tipo

Localización
del

documento o
registro

Clasificación

Documental Soporte
Orig
en

Cuenta
Con

Clasif.
Serie

Subserie
Nombre del
Registro o

Documento de
Archivo

Versi
ón

Doc.
Análogo

D
i
g
i
t
a
l

E
l
e
c
.

Descrip.
del

soporte

I
n
t
e
r
n
o

E
x
t
e
r
n
o

Atención y trámite de
PQR Comerciales de

los servicios
domiciliarios que

preste la Empresa

MPMU0501P MUAC048
Tipificación de
Contactos por

Roles de Usuario
2 X X

Papel
Disco
Duro

X Servidor SI INFORMES

Informes de
Seguimient
o y Control

a las
Peticiones,

Quejas,
Reclamos y
Denuncias

Atención y trámite de
PQR Comerciales de

los servicios
domiciliarios que

preste la Empresa

MPMU0501P
MPFD0801

F02
Carta Externa 2 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI INFORMES

Informes de
Seguimient
o y Control

a las
Peticiones,

Quejas,
Reclamos y
Denuncias

Atención y trámite de
PQR Comerciales de

los servicios
domiciliarios que

preste la Empresa

MPMU0501P
MPFD0201

P

Recepción de
comunicaciones

oficiales
2 X X

Papel
Disco
Duro

X Servidor SI INFORMES

Informes de
Seguimient
o y Control

a las
Peticiones,

Quejas,
Reclamos y
Denuncias

Atención y trámite de
PQR Comerciales de

los servicios
domiciliarios que

preste la Empresa

MPMU0501P MUAC048
Tipificación de
Contactos por

Roles de Usuario
2 X X

Papel
Disco
Duro

X Servidor SI INFORMES

Informes de
Seguimient
o y Control

a las
Peticiones,

Quejas,
Reclamos y
Denuncias

Atención y trámite de
PQR Comerciales de

los servicios
domiciliarios que

preste la Empresa

MPMU0501P
IFU

5FO0059

Pantalla de
Atención Cliente

Comercial
2 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI INFORMES

Informes de
Seguimient
o y Control

a las
Peticiones,

Quejas,

146

Procedimiento
Código del

Procedimiento
Código del

Formato

Tipo

Localización
del

documento o
registro

Clasificación

Documental Soporte
Orig
en

Cuenta
Con

Clasif.
Serie

Subserie
Nombre del
Registro o

Documento de
Archivo

Versi
ón

Doc.
Análogo

D
i
g
i
t
a
l

E
l
e
c
.

Descrip.
del

soporte

I
n
t
e
r
n
o

E
x
t
e
r
n
o

Reclamos y
Denuncias

Atención y trámite de
PQR Comerciales de

los servicios
domiciliarios que

preste la Empresa

MPMU0501P
IFU

5FO0055

Tratamiento de los
contactos del

Cliente Comercial
2 X X

Papel
Disco
Duro

X
Archivo de

Gestión File
server DAC

SI INFORMES

Informes de
Seguimient
o y Control

a las
Peticiones,

Quejas,
Reclamos y
Denuncias

Atención y trámite de
PQR Comerciales de

los servicios
domiciliarios que

preste la Empresa

MPMU0501P
IFU

5FO0059

Pantalla de
Atención Cliente

Comercial
2 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI INFORMES

Informes de
Seguimient
o y Control

a las
Peticiones,

Quejas,
Reclamos y
Denuncias

Atención y trámite de
PQR Comerciales de

los servicios
domiciliarios que

preste la Empresa

MPMU0501P
MPFD0201

P

Recepción
comunicaciones

oficiales
2 X X

Papel
Disco
Duro

X Servidor SI INFORMES

Informes de
Seguimient
o y Control

a las
Peticiones,

Quejas,
Reclamos y
Denuncias

Atención y trámite de
PQR Comerciales de

los servicios
domiciliarios que

preste la Empresa

MPMU0501P
MPFD0204

P

Notificación
comunicaciones

oficiales
2 X X

Papel
Disco
Duro

X Servidor SI INFORMES

Informes de

Seguimient
o y Control

a las
Peticiones,

Quejas,
Reclamos y
Denuncias

147

Procedimiento
Código del

Procedimiento
Código del

Formato

Tipo

Localización
del

documento o
registro

Clasificación

Documental Soporte
Orig
en

Cuenta
Con

Clasif.
Serie

Subserie
Nombre del
Registro o

Documento de
Archivo

Versi
ón

Doc.
Análogo

D
i
g
i
t
a
l

E
l
e
c
.

Descrip.
del

soporte

I
n
t
e
r
n
o

E
x
t
e
r
n
o

Atención y trámite de
PQR Comerciales de

los servicios
domiciliarios que

preste la Empresa

MPMU0501P
MPFD0203

P

Envío
comunicaciones

oficiales
2 X X

Papel
Disco
Duro

X Servidor SI INFORMES

Informes de
Seguimient
o y Control

a las
Peticiones,

Quejas,
Reclamos y
Denuncias

Atención y trámite de
PQR Comerciales de

los servicios
domiciliarios que

preste la Empresa

MPMU0501P
MPFD0204

P

Notificación
comunicaciones

oficiales
2 X X

Papel
Disco
Duro

X Servidor SI INFORMES

Informes de
Seguimient
o y Control

a las
Peticiones,

Quejas,
Reclamos y
Denuncias

Atención y trámite de
PQR Comerciales de

los servicios
domiciliarios que

preste la Empresa

MPMU0501P MUAC044 Cubo PQR’s 2 X X
Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI INFORMES

Informes de
Seguimient
o y Control

a las
Peticiones,

Quejas,
Reclamos y
Denuncias

Atención y trámite de
PQR Comerciales de

los servicios
domiciliarios que

preste la Empresa

MPMU0501P MUAC044 Cubo PQR’s 2 X X
Papel
Disco
Duro

X
Archivo de

Gestión File
server DAC

SI INFORMES

Informes de
Seguimient
o y Control

a las
Peticiones,

Quejas,
Reclamos y
Denuncias

Atención y trámite de
PQR Comerciales de

los servicios
domiciliarios que

preste la Empresa

MPMU0501P Informe Mensual 2 X X
Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI INFORMES

Informes de
Seguimient
o y Control

a las
Peticiones,

Quejas,

148

Procedimiento
Código del

Procedimiento
Código del

Formato

Tipo

Localización
del

documento o
registro

Clasificación

Documental Soporte
Orig
en

Cuenta
Con

Clasif.
Serie

Subserie
Nombre del
Registro o

Documento de
Archivo

Versi
ón

Doc.
Análogo

D
i
g
i
t
a
l

E
l
e
c
.

Descrip.
del

soporte

I
n
t
e
r
n
o

E
x
t
e
r
n
o

Reclamos y
Denuncias

Atención y trámite de
PQR Comerciales de

los servicios
domiciliarios que

preste la Empresa

MPMU0501P MUAC047
Partidas

bloqueadas
2 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI INFORMES

Informes de
Seguimient
o y Control

a las
Peticiones,

Quejas,
Reclamos y
Denuncias

Atención Usuarios
Preferenciales

MPMU0502P
IFU :

5FO0057
Visualizar
Contacto

 X X
Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI INFORMES
Informes de

Gestión

Atención Usuarios
Preferenciales

MPMU0502P 7CM200501
Tipificación de
Contactos por

Roles de Usuario
 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI INFORMES
Informes de

Gestión

Atención Usuarios
Preferenciales

MPMU0502P
M4MU0502

F01

Formato de Visita
Comercial y

Técnica
 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI INFORMES
Informes de

Gestión

Atención Usuarios
Preferenciales

MPMU0502P
Estructura de

contactos
 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI INFORMES
Informes de

Gestión

Atención Usuarios
Preferenciales

MPMU0502P
EE0301F02

-01
Formato ayuda de

Memoria
 X X

Papel
Disco
Duro

X
Archivo de

Gestión File
server DAC

SI INFORMES
Informes de

Gestión

149

Procedimiento
Código del

Procedimiento
Código del

Formato

Tipo

Localización
del

documento o
registro

Clasificación

Documental Soporte
Orig
en

Cuenta
Con

Clasif.
Serie

Subserie
Nombre del
Registro o

Documento de
Archivo

Versi
ón

Doc.
Análogo

D
i
g
i
t
a
l

E
l
e
c
.

Descrip.
del

soporte

I
n
t
e
r
n
o

E
x
t
e
r
n
o

Atención Usuarios
Preferenciales

MPMU0502P

Base de Datos
reportada por
facturación

(Archivo Excel)

 X X
Papel

Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI INFORMES
Informes de

Gestión

Atención Usuarios
Preferenciales

MPMU0502P

Base de Datos
reportada por
facturación

(Archivo Excel)

 X X
Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI INFORMES
Informes de

Gestión

Atención Usuarios
Preferenciales

MPMU0502P
M4MU0502

F01

Formato de Visita
Comercial y

Técnica
 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI INFORMES
Informes de

Gestión

Atención Usuarios
Preferenciales

MPMU0502P
M4MU0502I

01

Inclusiones y
Exclusiones” Ciclo

X y Z
 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI INFORMES
Informes de

Gestión

Atención Usuarios
Preferenciales

MPMU0502P
Calendario de
Facturación

 X X
Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI INFORMES
Informes de

Gestión

Atención Usuarios
Preferenciales

MPMU0502P
M4MU0502I

02

Instructivo de
creación cuentas

colectivas
 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI INFORMES
Informes de

Gestión

Atención Usuarios
Preferenciales

MPMU0502P 7CM200501
Tipificación de
Contactos por

Roles de Usuario
 X X

Papel
Disco
Duro

X
Archivo de

Gestión File
server DAC

SI INFORMES
Informes de

Gestión

Atención Usuarios
Preferenciales

MPMU0502P
M4MU0501

P
Atención Y

Trámite PQRs
 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI INFORMES
Informes de

Gestión

150

Procedimiento
Código del

Procedimiento
Código del

Formato

Tipo

Localización
del

documento o
registro

Clasificación

Documental Soporte
Orig
en

Cuenta
Con

Clasif.
Serie

Subserie
Nombre del
Registro o

Documento de
Archivo

Versi
ón

Doc.
Análogo

D
i
g
i
t
a
l

E
l
e
c
.

Descrip.
del

soporte

I
n
t
e
r
n
o

E
x
t
e
r
n
o

Atención Usuarios
Preferenciales

MPMU0502P 7CM200501
Tipificación de

Contactos por
Roles de Usuario

 X X
Papel

Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI INFORMES
Informes de

Gestión

Atención Usuarios
Preferenciales

MPMU0502P
M4MU0502

F02

Ingreso a Predios
de usuarios

preferenciales
 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI INFORMES
Informes de

Gestión

Atención Usuarios
Preferenciales

MPMU0502P
M4MU0502I

03

Instructivo de
seguimiento a la

pre-facturación de
Usuarios

preferenciales para
los ciclos X y Z

 X X
Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI INFORMES
Informes de

Gestión

Atención Usuarios
Preferenciales

MPMU0502P
M4MU0502I

04

Instructivo de
Seguimiento y

Corrección a las
anomalías de
facturación de

Usuarios
preferenciales de
los ciclos X y Z

 X X
Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI INFORMES
Informes de

Gestión

Atención Usuarios
Preferenciales

MPMU0502P
M4MU0502

F03

Formato de
Lecturas de

Alcantarillado por
Aforo

 X X
Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI INFORMES
Informes de

Gestión

Atención Usuarios
Preferenciales

MPMU0502P
M4MU0502

F03

Formato de
Lecturas

Alcantarillado por
Aforo.

 X X
Papel
Disco
Duro

X
Archivo de

Gestión File
server DAC

SI INFORMES
Informes de

Gestión

Atención Usuarios
Preferenciales

MPMU0502P
M4MU0502

G01

Guión Parámetros
para atención de

consultas de
usuarios Respecto

de la

 X X
Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI INFORMES
Informes de

Gestión

151

Procedimiento
Código del

Procedimiento
Código del

Formato

Tipo

Localización
del

documento o
registro

Clasificación

Documental Soporte
Orig
en

Cuenta
Con

Clasif.
Serie

Subserie
Nombre del
Registro o

Documento de
Archivo

Versi
ón

Doc.
Análogo

D
i
g
i
t
a
l

E
l
e
c
.

Descrip.
del

soporte

I
n
t
e
r
n
o

E
x
t
e
r
n
o

caracterización de
vertimientos

Atención Usuarios
Preferenciales

MPMU0502P
M4MU0502I

05

Instructivo de
Gestión Cartera de

clientes
preferenciales de
los ciclos X y Z

 X X
Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI INFORMES
Informes de

Gestión

Atención Usuarios
Preferenciales

MPMU0502P
M4MU0502

F03

cumplimiento
Norma Técnica

NS-009
 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI INFORMES
Informes de

Gestión

Atención Usuarios
Preferenciales

MPMU0502P 7CM200501
Tipificación de
Contactos por

Roles de Usuario
 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI INFORMES
Informes de

Gestión

Atención Usuarios
Preferenciales

MPMU0502P
IFU

5FO0059

Pantalla de
Atención Cliente

Comercial
 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI INFORMES
Informes de

Gestión

Atención Usuarios
Preferenciales

MPMU0502P
IFU

5FO0055

Tratamiento de los
contactos del

Cliente Comercial
 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI INFORMES
Informes de

Gestión

Atención Usuarios
Preferenciales

MPMU0502P
Infomes de

Gestión
 X X

Papel
Disco
Duro

X
Archivo de

Gestión File
server DAC

SI INFORMES
Informes de

Gestión

Venta de Agua a
Carrotanque

MPMU0601P
MPMU0601

F06

Solicitud del
Servicio de Venta

de Agua a
Carrotanque

 X X
Papel

Servidor
SIMAD

X
Archivo de

Gestión
SI

FACTURACIÓN
SERVICIOS
PÚBLICOS

Facturación
Venta de
Agua a
Carro

tanque

152

Procedimiento
Código del

Procedimiento
Código del

Formato

Tipo

Localización
del

documento o
registro

Clasificación

Documental Soporte
Orig
en

Cuenta
Con

Clasif.
Serie

Subserie
Nombre del
Registro o

Documento de
Archivo

Versi
ón

Doc.
Análogo

D
i
g
i
t
a
l

E
l
e
c
.

Descrip.
del

soporte

I
n
t
e
r
n
o

E
x
t
e
r
n
o

Venta de Agua a
Carrotanque

MPMU0601P
MPMU0601

F06

Solicitud del
Servicio de Venta

de Agua a
Carrotanque

 X X
Papel

Servidor
SIMAD

X
Archivo de

Gestión
SI

FACTURACIÓN
SERVICIOS
PÚBLICOS

Facturación
Venta de
Agua a
Carro

tanque

Venta de Agua a
Carrotanque

MPMU0601P
Oficio de

respuesta y/o
Correo Electrónico

 X X
Papel

Servidor
SIMAD

X
Archivo de

Gestión
SI

FACTURACIÓN
SERVICIOS
PÚBLICOS

Facturación
Venta de
Agua a
Carro

tanque

Venta de Agua a
Carrotanque

MPMU0601P

Transacción
ZAP01

IFUSD015-
01

Creación NIT de
deudores

 X X
Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
FACTURACIÓN

SERVICIOS
PÚBLICOS

Facturación
Venta de
Agua a
Carro

tanque

Venta de Agua a
Carrotanque

MPMU0601P
IFUSD016-

01

Crear deudor no
misión tabla de

NIT
 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
FACTURACIÓN

SERVICIOS
PÚBLICOS

Facturación
Venta de
Agua a
Carro

tanque

Venta de Agua a
Carrotanque

MPMU0601P

Transacción
ZAP02

IFUSD015-
01

Creación deudor
ventas no misión”

y “Creación deudor
1 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
FACTURACIÓN

SERVICIOS
PÚBLICOS

Facturación
Venta de
Agua a
Carro

tanque

Venta de Agua a
Carrotanque

MPMU0601P

Transacción
VD01

IFUSD017-
01 ZSD48

Crear, modificar y
visualizar

Solicitantes ventas
no misión

1 X X
Papel
Disco
Duro

X
Archivo de

Gestión File
server DAC

SI
FACTURACIÓN

SERVICIOS
PÚBLICOS

Facturación
Venta de
Agua a
Carro

tanque

Venta de Agua a
Carrotanque

MPMU0601P

Transacción
ZAP02

IFUSD015-
01

Creación deudor
ventas no misión”

y “Creación deudor
1 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
FACTURACIÓN

SERVICIOS
PÚBLICOS

Facturación
Venta de
Agua a
Carro

tanque

153

Procedimiento
Código del

Procedimiento
Código del

Formato

Tipo

Localización
del

documento o
registro

Clasificación

Documental Soporte
Orig
en

Cuenta
Con

Clasif.
Serie

Subserie
Nombre del
Registro o

Documento de
Archivo

Versi
ón

Doc.
Análogo

D
i
g
i
t
a
l

E
l
e
c
.

Descrip.
del

soporte

I
n
t
e
r
n
o

E
x
t
e
r
n
o

Venta de Agua a
Carrotanque

MPMU0601P

Transacción
F-37

IFU5AR013
-01

Crear recibo de
caja

1 X X
Papel
Disco
Duro

X
Archivo de

Gestión
SI

FACTURACIÓN
SERVICIOS
PÚBLICOS

Facturación
Venta de
Agua a
Carro

tanque

Venta de Agua a
Carrotanque

MPMU0601P

Transacción
ZAR02

IFUSD016-
01

Impresión recibo
de caja

1 X X
Papel
Disco
Duro

X
Archivo de

Gestión
SI

FACTURACIÓN
SERVICIOS
PÚBLICOS

Facturación
Venta de
Agua a
Carro

tanque

Venta de Agua a
Carrotanque

MPMU0601P
Copia de recibo

con sello del
banco.

1 X X
Papel
Disco
Duro

X
Archivo de

Gestión
SI

FACTURACIÓN
SERVICIOS
PÚBLICOS

Facturación
Venta de
Agua a
Carro

tanque

Venta de Agua a
Carrotanque

MPMU0601P

Transacción
VA01

IFUSD010-
VA01

Crear, modificar,
visualizar pedidos

de venta de
servicios no misión

1 X X
Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
FACTURACIÓN

SERVICIOS
PÚBLICOS

Facturación
Venta de
Agua a
Carro

tanque

Venta de Agua a
Carrotanque

MPMU0601P

Solicitud de
Anticipado Pagado
(Formato generado

por el sistema)

1 X X
Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
FACTURACIÓN

SERVICIOS
PÚBLICOS

Facturación
Venta de
Agua a
Carro

tanque

Venta de Agua a
Carrotanque

MPMU0601P
Órdenes de

Entrega generadas
en original

1 X X
Papel
Disco
Duro

X
Archivo de

Gestión File
server DAC

SI
FACTURACIÓN

SERVICIOS
PÚBLICOS

Facturación
Venta de
Agua a
Carro

tanque

Venta de Agua a
Carrotanque

MPMU0601P
Originales de

Orden de Entrega
1 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
FACTURACIÓN

SERVICIOS
PÚBLICOS

Facturación
Venta de
Agua a
Carro

tanque

154

Procedimiento
Código del

Procedimiento
Código del

Formato

Tipo

Localización
del

documento o
registro

Clasificación

Documental Soporte
Orig
en

Cuenta
Con

Clasif.
Serie

Subserie
Nombre del
Registro o

Documento de
Archivo

Versi
ón

Doc.
Análogo

D
i
g
i
t
a
l

E
l
e
c
.

Descrip.
del

soporte

I
n
t
e
r
n
o

E
x
t
e
r
n
o

Venta de Agua a
Carrotanque

MPMU0601P
MPMU0601

F01
Planilla Diaria de

Cargue
1 X Papel X

Archivo de
Gestión

SI
FACTURACIÓN

SERVICIOS
PÚBLICOS

Facturación
Venta de
Agua a
Carro

tanque

Venta de Agua a
Carrotanque

MPMU0601P
MPMU0601

F01
Planilla Diaria de

Cargue
1 X Papel X

Archivo de
Gestión

SI
FACTURACIÓN

SERVICIOS
PÚBLICOS

Facturación
Venta de
Agua a
Carro

tanque

Venta de Agua a
Carrotanque

MPMU0601P Correo electrónico 1 X X
Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
FACTURACIÓN

SERVICIOS
PÚBLICOS

Facturación
Venta de
Agua a
Carro

tanque

Venta de Agua a
Carrotanque

MPMU0601P
Transacción

VF01
No. de Factura en

SAP
1 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
FACTURACIÓN

SERVICIOS
PÚBLICOS

Facturación
Venta de
Agua a
Carro

tanque

Venta de Agua a
Carrotanque

MPMU0601P

Transacción
VF01

IFUSD011-
VF01

Crear, modificar,
facturar con
mensaje de
impresión

1 X X
Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
FACTURACIÓN

SERVICIOS
PÚBLICOS

Facturación
Venta de
Agua a
Carro

tanque

Venta de Agua a
Carrotanque

MPMU0601P
MPMU0601

F03
Informe Control de

Lecturas
1 X X

Papel
Disco
Duro

X
Archivo de

Gestión File
server DAC

SI
FACTURACIÓN

SERVICIOS
PÚBLICOS

Facturación
Venta de
Agua a
Carro

tanque

Venta de Agua a
Carrotanque

MPMU0601P
MPMU0601

F04
Informe de Gestión

Diario
1 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
FACTURACIÓN

SERVICIOS
PÚBLICOS

Facturación
Venta de
Agua a
Carro

tanque

155

Procedimiento
Código del

Procedimiento
Código del

Formato

Tipo

Localización
del

documento o
registro

Clasificación

Documental Soporte
Orig
en

Cuenta
Con

Clasif.
Serie

Subserie
Nombre del
Registro o

Documento de
Archivo

Versi
ón

Doc.
Análogo

D
i
g
i
t
a
l

E
l
e
c
.

Descrip.
del

soporte

I
n
t
e
r
n
o

E
x
t
e
r
n
o

Venta de Agua a
Carrotanque

MPMU0601P
MPMU0601

F05
Informe de Gestión

Mensual
1 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
FACTURACIÓN

SERVICIOS
PÚBLICOS

Facturación
Venta de
Agua a
Carro

tanque

Venta de Agua a
Carrotanque

MPMU0601P MUAC043 Compensaciones 1 X X
Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
FACTURACIÓN

SERVICIOS
PÚBLICOS

Facturación
Venta de
Agua a
Carro

tanque

Venta de Agua a
Carrotanque

MPMU0601P
MPMU0601

F02
Certificación

Existencia Cliente
1 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI
FACTURACIÓN

SERVICIOS
PÚBLICOS

Facturación
Venta de
Agua a
Carro

tanque

Gestión Comercial
para el Suministro de

Agua Potable e
Interconexión (SAPEI)

MPMU0603P Solicitud 3 X X
Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI CONTRATOS

Contratos
Suministro
de Agua
Potable e

Interconexió
n Municipal

Gestión Comercial
para el Suministro de

Agua Potable e
Interconexión (SAPEI)

MPMU0603P
MPMU0603

F01
Lista de chequeo 3 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI CONTRATOS

Contratos
Suministro
de Agua
Potable e

Interconexió
n Municipal

Gestión Comercial
para el Suministro de

Agua Potable e
Interconexión (SAPEI)

MPMU0603P
MPFD0801

F02
Carta externa 3 X X

Papel
Disco
Duro

X
Archivo de

Gestión File
server DAC

SI CONTRATOS

Contratos
Suministro
de Agua
Potable e

Interconexió
n Municipal

156

Procedimiento
Código del

Procedimiento
Código del

Formato

Tipo

Localización
del

documento o
registro

Clasificación

Documental Soporte
Orig
en

Cuenta
Con

Clasif.
Serie

Subserie
Nombre del
Registro o

Documento de
Archivo

Versi
ón

Doc.
Análogo

D
i
g
i
t
a
l

E
l
e
c
.

Descrip.
del

soporte

I
n
t
e
r
n
o

E
x
t
e
r
n
o

Gestión Comercial
para el Suministro de

Agua Potable e
Interconexión (SAPEI)

MPMU0603P
MPFD0801

F01
Memorando

Interno
3 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI CONTRATOS

Contratos
Suministro
de Agua
Potable e

Interconexió
n Municipal

Gestión Comercial
para el Suministro de

Agua Potable e
Interconexión (SAPEI)

MPMU0603P

Planos en el
Sistema de
Información

Geográfica (SIG) y
concepto de

DRMA e informe
de capacidad
excedentaria

3 X X
Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI CONTRATOS

Contratos
Suministro
de Agua
Potable e

Interconexió
n Municipal

Gestión Comercial
para el Suministro de

Agua Potable e
Interconexión (SAPEI)

MPMU0603P

Acuerdo industrial
entre DRMA y

Gerencia
Corporativa de

Servicio al Cliente

3 X X
Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI CONTRATOS

Contratos
Suministro
de Agua
Potable e

Interconexió
n Municipal

Gestión Comercial
para el Suministro de

Agua Potable e
Interconexión (SAPEI)

MPMU0603P Minuta del contrato 3 X X
Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI CONTRATOS

Contratos
Suministro
de Agua
Potable e

Interconexió
n Municipal

Gestión Comercial
para el Suministro de

Agua Potable e
Interconexión (SAPEI)

MPMU0603P Anexo técnico 3 X X
Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI CONTRATOS

Contratos
Suministro
de Agua
Potable e

Interconexió
n Municipal

Gestión Comercial
para el Suministro de

Agua Potable e
Interconexión (SAPEI)

MPMU0603P

Acuerdo
aprobación de
tarifas Junta

Directiva

3 X X
Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI CONTRATOS
Contratos
Suministro
de Agua
Potable e

157

Procedimiento
Código del

Procedimiento
Código del

Formato

Tipo

Localización
del

documento o
registro

Clasificación

Documental Soporte
Orig
en

Cuenta
Con

Clasif.
Serie

Subserie
Nombre del
Registro o

Documento de
Archivo

Versi
ón

Doc.
Análogo

D
i
g
i
t
a
l

E
l
e
c
.

Descrip.
del

soporte

I
n
t
e
r
n
o

E
x
t
e
r
n
o

Interconexió
n Municipal

Gestión Comercial
para el Suministro de

Agua Potable e
Interconexión (SAPEI)

MPMU0603P
Minuta del

contrato.Anexo
técnico.

3 X X
Papel
Disco
Duro

X
Archivo de

Gestión File
server DAC

SI CONTRATOS

Contratos
Suministro
de Agua
Potable e

Interconexió
n Municipal

Gestión Comercial
para el Suministro de

Agua Potable e
Interconexión (SAPEI)

MPMU0603P
Minuta del
contrato.

Anexo técnico.
3 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI CONTRATOS

Contratos
Suministro
de Agua
Potable e

Interconexió
n Municipal

Gestión Comercial
para el Suministro de

Agua Potable e
Interconexión (SAPEI)

MPMU0603P
Minuta del
contrato.

Anexo técnico.
3 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI CONTRATOS

Contratos
Suministro
de Agua
Potable e

Interconexió
n Municipal

Gestión Comercial
para el Suministro de

Agua Potable e
Interconexión (SAPEI)

MPMU0603P
MPFD0801

F02
Carta externa 3 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI CONTRATOS

Contratos
Suministro
de Agua
Potable e

Interconexió
n Municipal

Gestión Comercial
para el Suministro de

Agua Potable e
Interconexión (SAPEI)

MPMU0603P
Minuta del
contrato.

Anexo técnico.
3 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI CONTRATOS

Contratos
Suministro
de Agua
Potable e

Interconexió
n Municipal

158

Procedimiento
Código del

Procedimiento
Código del

Formato

Tipo

Localización
del

documento o
registro

Clasificación

Documental Soporte
Orig
en

Cuenta
Con

Clasif.
Serie

Subserie
Nombre del
Registro o

Documento de
Archivo

Versi
ón

Doc.
Análogo

D
i
g
i
t
a
l

E
l
e
c
.

Descrip.
del

soporte

I
n
t
e
r
n
o

E
x
t
e
r
n
o

Gestión Comercial
para el Suministro de

Agua Potable e
Interconexión (SAPEI)

MPMU0603P
Minuta de contrato.

Anexo Técnico.
3 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI CONTRATOS

Contratos
Suministro
de Agua
Potable e

Interconexió
n Municipal

Gestión Comercial
para el Suministro de

Agua Potable e
Interconexión (SAPEI)

MPMU0603P
MPFD0801

F05
Ayuda de Memoria 3 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI CONTRATOS

Contratos
Suministro
de Agua
Potable e

Interconexió
n Municipal

Gestión Comercial
para el Suministro de

Agua Potable e
Interconexión (SAPEI)

MPMU0603P
MPFD0801

F04
Lista de asistencia 3 X X

Papel
Disco
Duro

X
Archivo de

Gestión File
server DAC

SI CONTRATOS

Contratos
Suministro
de Agua
Potable e

Interconexió
n Municipal

Gestión Comercial
para el Suministro de

Agua Potable e
Interconexión (SAPEI)

MPMU0603P
MPMU0403

P
Gestión De
Medidores”

3 X X
Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI CONTRATOS

Contratos
Suministro
de Agua
Potable e

Interconexió
n Municipal

Gestión Comercial
para el Suministro de

Agua Potable e
Interconexión (SAPEI)

MPMU0603P
MPMU0403

P
Gestión De
Medidores

3 X X
Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI CONTRATOS

Contratos
Suministro
de Agua
Potable e

Interconexió
n Municipal

Gestión Comercial
para el Suministro de

Agua Potable e
Interconexión (SAPEI)

MPMU0603P
MPMU0302

P
Catastro de

Usuarios
3 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI CONTRATOS

Contratos
Suministro
de Agua
Potable e

Interconexió
n Municipal

159

Procedimiento
Código del

Procedimiento
Código del

Formato

Tipo

Localización
del

documento o
registro

Clasificación

Documental Soporte
Orig
en

Cuenta
Con

Clasif.
Serie

Subserie
Nombre del
Registro o

Documento de
Archivo

Versi
ón

Doc.
Análogo

D
i
g
i
t
a
l

E
l
e
c
.

Descrip.
del

soporte

I
n
t
e
r
n
o

E
x
t
e
r
n
o

Gestión Comercial
para el Suministro de

Agua Potable e
Interconexión (SAPEI)

MPMU0603P
MPFD0801

F05
Ayuda de Memoria 3 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI CONTRATOS

Contratos
Suministro
de Agua
Potable e

Interconexió
n Municipal

Gestión Comercial
para el Suministro de

Agua Potable e
Interconexión (SAPEI)

MPMU0603P
MPFD0801

F04
Lista de asistencia 3 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI CONTRATOS

Contratos
Suministro
de Agua
Potable e

Interconexió
n Municipal

Gestión Comercial
para el Suministro de

Agua Potable e
Interconexión (SAPEI)

MPMU0603P
MPFD0801

F02
Carta externa 3 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI CONTRATOS

Contratos
Suministro
de Agua
Potable e

Interconexió
n Municipal

Gestión Comercial
para el Suministro de

Agua Potable e
Interconexión (SAPEI)

MPMU0603P

Acuerdo industrial
entre DRMA y

Gerencia
Corporativa de

Servicio al Cliente

3 X X
Papel
Disco
Duro

X
Archivo de

Gestión File
server DAC

SI CONTRATOS

Contratos
Suministro
de Agua
Potable e

Interconexió
n Municipal

Gestión Comercial
para el Suministro de

Agua Potable e
Interconexión (SAPEI)

MPMU0603P
MPFD0801

F01
Memorando

Interno
3 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI CONTRATOS

Contratos
Suministro
de Agua
Potable e

Interconexió
n Municipal

Gestión Comercial
para el Suministro de

Agua Potable e
Interconexión (SAPEI)

MPMU0603P Correo Electrónico 3 X X
Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI CONTRATOS

Contratos
Suministro
de Agua
Potable e

Interconexió
n Municipal

160

Procedimiento
Código del

Procedimiento
Código del

Formato

Tipo

Localización
del

documento o
registro

Clasificación

Documental Soporte
Orig
en

Cuenta
Con

Clasif.
Serie

Subserie
Nombre del
Registro o

Documento de
Archivo

Versi
ón

Doc.
Análogo

D
i
g
i
t
a
l

E
l
e
c
.

Descrip.
del

soporte

I
n
t
e
r
n
o

E
x
t
e
r
n
o

Gestión Comercial
para el Suministro de

Agua Potable e
Interconexión (SAPEI)

MPMU0603P
MPMA0511

P
Macromedición

comercial
3 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI CONTRATOS

Contratos
Suministro
de Agua
Potable e

Interconexió
n Municipal

Gestión Comercial
para el Suministro de

Agua Potable e
Interconexión (SAPEI)

MPMU0603P
MPFD0801

F01
Memorando

Interno
3 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI CONTRATOS

Contratos
Suministro
de Agua
Potable e

Interconexió
n Municipal

Gestión Comercial
para el Suministro de

Agua Potable e
Interconexión (SAPEI)

MPMU0603P
Archivos en Excel

y Word
3 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI CONTRATOS

Contratos
Suministro
de Agua
Potable e

Interconexió
n Municipal

Gestión Comercial
para el Suministro de

Agua Potable e
Interconexión (SAPEI)

MPMU0603P Correo Electrónico 3 X X
Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI CONTRATOS

Contratos
Suministro
de Agua
Potable e

Interconexió
n Municipal

Gestión Comercial
para el Suministro de

Agua Potable e
Interconexión (SAPEI)

MPMU0603P MUAC063
Facturación normal

para SAPEI
3 X X

Papel
Disco
Duro

X
Archivo de

Gestión File
server DAC

SI CONTRATOS

Contratos
Suministro
de Agua
Potable e

Interconexió
n Municipal

Gestión Comercial
para el Suministro de

Agua Potable e
Interconexión (SAPEI)

MPMU0603P MUAC064
Facturación
manual para

SAPEI
3 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI CONTRATOS

Contratos
Suministro
de Agua
Potable e

Interconexió
n Municipal

161

Procedimiento
Código del

Procedimiento
Código del

Formato

Tipo

Localización
del

documento o
registro

Clasificación

Documental Soporte
Orig
en

Cuenta
Con

Clasif.
Serie

Subserie
Nombre del
Registro o

Documento de
Archivo

Versi
ón

Doc.
Análogo

D
i
g
i
t
a
l

E
l
e
c
.

Descrip.
del

soporte

I
n
t
e
r
n
o

E
x
t
e
r
n
o

Gestión Comercial
para el Suministro de

Agua Potable e
Interconexión (SAPEI)

MPMU0603P

Correo Electrónico
y/o Planilla
Mensajería
Motorizada

3 X X
Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI CONTRATOS

Contratos
Suministro
de Agua
Potable e

Interconexió
n Municipal

Gestión Comercial
para el Suministro de

Agua Potable e
Interconexión (SAPEI)

MPMU0603P Carta externa 3 X X
Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI CONTRATOS

Contratos
Suministro
de Agua
Potable e

Interconexió
n Municipal

Gestión Comercial
para el Suministro de

Agua Potable e
Interconexión (SAPEI)

MPMU0603P
Facturas emitidas

en medio físico
3 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI CONTRATOS

Contratos
Suministro
de Agua
Potable e

Interconexió
n Municipal

Gestión Comercial
para el Suministro de

Agua Potable e
Interconexión (SAPEI)

MPMU0603P Archivo en Excel 3 X X
Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI CONTRATOS

Contratos
Suministro
de Agua
Potable e

Interconexió
n Municipal

Gestión Comercial
para el Suministro de

Agua Potable e
Interconexión (SAPEI)

MPMU0603P
MPMU0604

P
Gestión de cartera

SAPEI
3 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI CONTRATOS

Contratos
Suministro
de Agua
Potable e

Interconexió
n Municipal

Gestión Comercial
para el Suministro de

Agua Potable e
Interconexión (SAPEI)

MPMU0603P
MPMU0501

P

Atención y trámite
de PQR de los

servicios
domiciliarios que

preste la Empresa

3 X X
Papel
Disco
Duro

X
Archivo de

Gestión File
server DAC

SI CONTRATOS

Contratos
Suministro
de Agua
Potable e

Interconexió
n Municipal

162

Procedimiento
Código del

Procedimiento
Código del

Formato

Tipo

Localización
del

documento o
registro

Clasificación

Documental Soporte
Orig
en

Cuenta
Con

Clasif.
Serie

Subserie
Nombre del
Registro o

Documento de
Archivo

Versi
ón

Doc.
Análogo

D
i
g
i
t
a
l

E
l
e
c
.

Descrip.
del

soporte

I
n
t
e
r
n
o

E
x
t
e
r
n
o

Gestión de Cartera
Suministro de Agua

Potable e
Interconexión - SAPEI

MPMU0604P Transacción FPL9 1 X X
Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI CONTRATOS

Contratos
Suministro
de Agua
Potable e

Interconexió
n Municipal

Gestión de Cartera
Suministro de Agua

Potable e
Interconexión - SAPEI

MPMU0604P
Correo anexando

archivo
1 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI CONTRATOS

Contratos
Suministro
de Agua
Potable e

Interconexió
n Municipal

Gestión de Cartera
Suministro de Agua

Potable e
Interconexión - SAPEI

MPMU0604P
MPFD0801

F02
Carta externa 1 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI CONTRATOS

Contratos
Suministro
de Agua
Potable e

Interconexió
n Municipal

Gestión de Cartera
Suministro de Agua

Potable e
Interconexión - SAPEI

MPMU0604P
MPFD801F

05
Ayuda de Memoria 1 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI CONTRATOS

Contratos
Suministro
de Agua
Potable e

Interconexió
n Municipal

Gestión de Cartera
Suministro de Agua

Potable e
Interconexión - SAPEI

MPMU0604P
MPFD0801

F04
Lista de asistencia 1 X Papel X

Archivo de
gestión

 CONTRATOS

Contratos
Suministro
de Agua
Potable e

Interconexió
n Municipal

Gestión de Cartera
Suministro de Agua

Potable e
Interconexión - SAPEI

MPMU0604P Estado de cuenta 1 X X
Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI CONTRATOS

Contratos
Suministro
de Agua
Potable e

Interconexió
n Municipal

163

Procedimiento
Código del

Procedimiento
Código del

Formato

Tipo

Localización
del

documento o
registro

Clasificación

Documental Soporte
Orig
en

Cuenta
Con

Clasif.
Serie

Subserie
Nombre del
Registro o

Documento de
Archivo

Versi
ón

Doc.
Análogo

D
i
g
i
t
a
l

E
l
e
c
.

Descrip.
del

soporte

I
n
t
e
r
n
o

E
x
t
e
r
n
o

Gestión de Cartera
Suministro de Agua

Potable e
Interconexión - SAPEI

MPMU0604P
MPFD0801

F02
Carta externa 1 X X

Papel
Disco
Duro

X
Archivo de

Gestión File
server DAC

SI CONTRATOS

Contratos
Suministro
de Agua
Potable e

Interconexió
n Municipal

Gestión de Cartera
Suministro de Agua

Potable e
Interconexión - SAPEI

MPMU0604P Transacción FPE1 1 X X
Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI CONTRATOS

Contratos
Suministro
de Agua
Potable e

Interconexió
n Municipal

Gestión de Cartera
Suministro de Agua

Potable e
Interconexión - SAPEI

MPMU0604P Transacción FPL9 1 X X
Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI CONTRATOS

Contratos
Suministro
de Agua
Potable e

Interconexió
n Municipal

Gestión de Cartera
Suministro de Agua

Potable e
Interconexión - SAPEI

MPMU0604P Factura 1 X X
Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI CONTRATOS

Contratos
Suministro
de Agua
Potable e

Interconexió
n Municipal

Gestión de Cartera
Suministro de Agua

Potable e
Interconexión - SAPEI

MPMU0604P
Aplicativo SAP

(transacción FPL9)
1 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI CONTRATOS

Contratos
Suministro
de Agua
Potable e

Interconexió
n Municipal

Gestión de Cartera
Suministro de Agua

Potable e
Interconexión - SAPEI

MPMU0604P
MPFD0801

F02
Carta externa 1 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI CONTRATOS

Contratos
Suministro
de Agua
Potable e

Interconexió
n Municipal

164

Procedimiento
Código del

Procedimiento
Código del

Formato

Tipo

Localización
del

documento o
registro

Clasificación

Documental Soporte
Orig
en

Cuenta
Con

Clasif.
Serie

Subserie
Nombre del
Registro o

Documento de
Archivo

Versi
ón

Doc.
Análogo

D
i
g
i
t
a
l

E
l
e
c
.

Descrip.
del

soporte

I
n
t
e
r
n
o

E
x
t
e
r
n
o

Gestión de Cartera
Suministro de Agua

Potable e
Interconexión - SAPEI

MPMU0604P
MPFD0801

F02
Carta externa 1 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI CONTRATOS

Contratos
Suministro
de Agua
Potable e

Interconexió
n Municipal

Gestión de Cartera
Suministro de Agua

Potable e
Interconexión - SAPEI

MPMU0604P
MPFD801F

05
Ayuda de Memoria 1 X X

Papel
Disco
Duro

X
Archivo de

Gestión File
server DAC

SI CONTRATOS

Contratos
Suministro
de Agua
Potable e

Interconexió
n Municipal

Gestión de Cartera
Suministro de Agua

Potable e
Interconexión - SAPEI

MPMU0604P
MPFD0801

F04
Lista de asistencia 1 X Papel X

Archivo de
gestión

 CONTRATOS

Contratos
Suministro
de Agua
Potable e

Interconexió
n Municipal

Gestión de Cartera
Suministro de Agua

Potable e
Interconexión - SAPEI

MPMU0604P
Factura con un

nuevo valor
1 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI CONTRATOS

Contratos
Suministro
de Agua
Potable e

Interconexió
n Municipal

Gestión de Cartera
Suministro de Agua

Potable e
Interconexión - SAPEI

MPMU0604P
MPFD0801

F02
Carta externa 1 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI CONTRATOS

Contratos
Suministro
de Agua
Potable e

Interconexió
n Municipal

Gestión de Cartera
Suministro de Agua

Potable e
Interconexión - SAPEI

MPMU0604P Factura 1 X X
Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI CONTRATOS

Contratos
Suministro
de Agua
Potable e

Interconexió
n Municipal

165

Procedimiento
Código del

Procedimiento
Código del

Formato

Tipo

Localización
del

documento o
registro

Clasificación

Documental Soporte
Orig
en

Cuenta
Con

Clasif.
Serie

Subserie
Nombre del
Registro o

Documento de
Archivo

Versi
ón

Doc.
Análogo

D
i
g
i
t
a
l

E
l
e
c
.

Descrip.
del

soporte

I
n
t
e
r
n
o

E
x
t
e
r
n
o

Gestión de Cartera
Suministro de Agua

Potable e
Interconexión - SAPEI

MPMU0604P Transacción FPE1 1 X X
Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI CONTRATOS

Contratos
Suministro
de Agua
Potable e

Interconexió
n Municipal

Gestión de Cartera
Suministro de Agua

Potable e
Interconexión - SAPEI

MPMU0604P Transacción FPL9 1 X X
Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI CONTRATOS

Contratos
Suministro
de Agua
Potable e

Interconexió
n Municipal

Gestión de Cartera
Suministro de Agua

Potable e
Interconexión - SAPEI

MPMU0604P
MPFD0801

F01
Memorando

Interno
1 X

Disco
Duro

X Servidor CONTRATOS

Contratos
Suministro
de Agua
Potable e

Interconexió
n Municipal

Gestión de Cartera
Suministro de Agua

Potable e
Interconexión - SAPEI

MPMU0604P
Titulo ejecutivo

ZFICA07
1 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI CONTRATOS

Contratos
Suministro
de Agua
Potable e

Interconexió
n Municipal

Gestión de Cartera
Suministro de Agua

Potable e
Interconexión - SAPEI

MPMU0604P Transacción FPE1 1 X X
Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI CONTRATOS

Contratos
Suministro
de Agua
Potable e

Interconexió
n Municipal

Gestión de Cartera
Suministro de Agua

Potable e
Interconexión - SAPEI

MPMU0604P MPFJ0201P
Representación
Judicial en los

Procesos
1 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI CONTRATOS

Contratos
Suministro
de Agua
Potable e

Interconexió
n Municipal

166

Procedimiento
Código del

Procedimiento
Código del

Formato

Tipo

Localización
del

documento o
registro

Clasificación

Documental Soporte
Orig
en

Cuenta
Con

Clasif.
Serie

Subserie
Nombre del
Registro o

Documento de
Archivo

Versi
ón

Doc.
Análogo

D
i
g
i
t
a
l

E
l
e
c
.

Descrip.
del

soporte

I
n
t
e
r
n
o

E
x
t
e
r
n
o

Gestión de Cartera
Suministro de Agua

Potable e
Interconexión - SAPEI

MPMU0604P
MPFD0801

F02
Carta externa 1 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI CONTRATOS

Contratos
Suministro
de Agua
Potable e

Interconexió
n Municipal

Gestión de Cartera
Suministro de Agua

Potable e
Interconexión - SAPEI

MPMU0604P
MPFD0204

P

Notificación
Comunicaciones

Oficiales
1 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI CONTRATOS

Contratos
Suministro
de Agua
Potable e

Interconexió
n Municipal

Gestión de Cartera
Suministro de Agua

Potable e
Interconexión - SAPEI

MPMU0604P MPFJ0201P
Representación
Judicial en los

Procesos
1 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI CONTRATOS

Contratos
Suministro
de Agua
Potable e

Interconexió
n Municipal

Gestión de Cartera
Suministro de Agua

Potable e
Interconexión - SAPEI

MPMU0604P
MPFD0801

F01
Memorando

Interno
1 X

Disco
Duro

X Servidor CONTRATOS

Contratos
Suministro
de Agua
Potable e

Interconexió
n Municipal

Gestión de Cartera
Suministro de Agua

Potable e
Interconexión - SAPEI

MPMU0604P
MPFD801F

05
Ayuda de Memoria 1 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI CONTRATOS

Contratos
Suministro
de Agua
Potable e

Interconexió
n Municipal

Gestión de Cartera
Suministro de Agua

Potable e
Interconexión - SAPEI

MPMU0604P
MPFD0801

F04
Lista de asistencia 1 X Papel X

Archivo de
gestión

 CONTRATOS

Contratos
Suministro
de Agua
Potable e

Interconexió
n Municipal

167

Procedimiento
Código del

Procedimiento
Código del

Formato

Tipo

Localización
del

documento o
registro

Clasificación

Documental Soporte
Orig
en

Cuenta
Con

Clasif.
Serie

Subserie
Nombre del
Registro o

Documento de
Archivo

Versi
ón

Doc.
Análogo

D
i
g
i
t
a
l

E
l
e
c
.

Descrip.
del

soporte

I
n
t
e
r
n
o

E
x
t
e
r
n
o

Recuperación de
consumos dejados de

facturar por uso no
autorizado del servicio

MPMU0701P
Base maestra de

cada zona
2 X X

Papel

Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI

RECUPERACIÓN
DE CONSUMOS

NO
FACTURADOS

Recuperación de
consumos dejados de

facturar por uso no
autorizado del servicio

MPMU0701P MUAC060
Creación y Cierre

de Avisos T2.
2 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI

RECUPERACIÓN
DE CONSUMOS

NO
FACTURADOS

Recuperación de
consumos dejados de

facturar por uso no
autorizado del servicio

MPMU0701P MUAC061
Descarga de

avisos T2
2 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI

RECUPERACIÓN
DE CONSUMOS

NO
FACTURADOS

Recuperación de
consumos dejados de

facturar por uso no
autorizado del servicio

MPMU0701P
MPMU0701

F03

Acta de inspección
técnica de
anomalías

2 X X
Papel

Servidor
SIMAD

X
Archivo de

Gestión
Suscriptores

SI

RECUPERACIÓN
DE CONSUMOS

NO
FACTURADOS

Recuperación de
consumos dejados de

facturar por uso no
autorizado del servicio

MPMU0701P
MPMU0701

F03

Acta de inspección
técnica de
anomalías

2 X X
Papel

Servidor
SIMAD

X
Archivo de

Gestión
Suscriptores

SI

RECUPERACIÓN
DE CONSUMOS

NO
FACTURADOS

Recuperación de
consumos dejados de

facturar por uso no
autorizado del servicio

MPMU0701P
MPMU0701

F05

Registro de
Funcionario

Levantamiento de
Medidor

2 X X
Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI

RECUPERACIÓN
DE CONSUMOS

NO
FACTURADOS

Recuperación de
consumos dejados de

facturar por uso no
autorizado del servicio

MPMU0701P
MPFC0201I

01

Verificación y
prueba de
medidores

retirados en el
proceso de

recuperación de
consumos

2 X X
Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI

RECUPERACIÓN
DE CONSUMOS

NO
FACTURADOS

168

Procedimiento
Código del

Procedimiento
Código del

Formato

Tipo

Localización
del

documento o
registro

Clasificación

Documental Soporte
Orig
en

Cuenta
Con

Clasif.
Serie

Subserie
Nombre del
Registro o

Documento de
Archivo

Versi
ón

Doc.
Análogo

D
i
g
i
t
a
l

E
l
e
c
.

Descrip.
del

soporte

I
n
t
e
r
n
o

E
x
t
e
r
n
o

Recuperación de
consumos dejados de

facturar por uso no
autorizado del servicio

MPMU0701P
MPMU0701

F03

Acta de inspección

técnica de
anomalías

2 X X
Papel

Servidor
SIMAD

X
Archivo de

Gestión
Suscriptores

SI

RECUPERACIÓN
DE CONSUMOS

NO
FACTURADOS

Recuperación de
consumos dejados de

facturar por uso no
autorizado del servicio

MPMU0701P
MPFD0302

P
Manejo Archivo de

Suscriptores
2 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI

RECUPERACIÓN
DE CONSUMOS

NO
FACTURADOS

Recuperación de
consumos dejados de

facturar por uso no
autorizado del servicio

MPMU0701P
MPMU0701

F01

Acercamiento
Comercial Predios

Clandestinos
2 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI

RECUPERACIÓN
DE CONSUMOS

NO
FACTURADOS

Recuperación de
consumos dejados de

facturar por uso no
autorizado del servicio

MPMU0701P
MPMU0701

F04

Acercamiento
Comercial Predios

Con Contrato
2 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI

RECUPERACIÓN
DE CONSUMOS

NO
FACTURADOS

Recuperación de
consumos dejados de

facturar por uso no
autorizado del servicio

MPMU0701P
MPMU0701

F06

Acercamiento
comercial en

terreno
2 X X

Papel
Disco
Duro

X
Archivo de

Gestión File
server DAC

SI

RECUPERACIÓN
DE CONSUMOS

NO
FACTURADOS

Recuperación de
consumos dejados de

facturar por uso no
autorizado del servicio

MPMU0701P MUAC0062

Liquidación de
consumos y
cargos fijos

dejados de facturar

2 X X
Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI

RECUPERACIÓN
DE CONSUMOS

NO
FACTURADOS

Recuperación de
consumos dejados de

facturar por uso no
autorizado del servicio

MPMU0701P
MPMU0701

F02

Acta de aceptación

de consumos no
autorizados

2 X X
Papel

Disco
Duro

X

Archivo de
Gestión

Suscriptores
File server

DAC

SI

RECUPERACIÓN
DE CONSUMOS

NO
FACTURADOS

Recuperación de
consumos dejados de

facturar por uso no
autorizado del servicio

MPMU0701P
MPFD0801

F01
Memorando

Interno
2 X

Disco
Duro

X Servidor

RECUPERACIÓN
DE CONSUMOS

NO
FACTURADOS

169

Procedimiento
Código del

Procedimiento
Código del

Formato

Tipo

Localización
del

documento o
registro

Clasificación

Documental Soporte
Orig
en

Cuenta
Con

Clasif.
Serie

Subserie
Nombre del
Registro o

Documento de
Archivo

Versi
ón

Doc.
Análogo

D
i
g
i
t
a
l

E
l
e
c
.

Descrip.
del

soporte

I
n
t
e
r
n
o

E
x
t
e
r
n
o

Recuperación de
consumos dejados de

facturar por uso no
autorizado del servicio

MPMU0701P
MPFD0302

P
Manejo Archivo

Suscriptores
2 X X

Papel

Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI

RECUPERACIÓN
DE CONSUMOS

NO
FACTURADOS

Recuperación de
consumos dejados de

facturar por uso no
autorizado del servicio

MPMU0701P
MPMU0401

P

Gestión de
Solicitudes:

Incorporaciones,
Acometidas y

Otras Solicitudes

2 X X
Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI

RECUPERACIÓN
DE CONSUMOS

NO
FACTURADOS

Recuperación de
consumos dejados de

facturar por uso no
autorizado del servicio

MPMU0701P
MPMU0101

P
Gestión de

Urbanizadores
2 X X

Papel
Disco
Duro

X

Archivo de
Gestión

File server
DAC

SI

RECUPERACIÓN
DE CONSUMOS

NO
FACTURADOS

Recuperación de
consumos dejados de

facturar por uso no
autorizado del servicio

MPMU0701P
MPMU0402

F01

Acta de
reinstalación del

servicio
2 X X

Papel
Disco
Duro

X

Archivo de
Gestión

Suscriptores
File server

DAC

SI

RECUPERACIÓN
DE CONSUMOS

NO
FACTURADOS

Recuperación de
consumos dejados de

facturar por uso no
autorizado del servicio

MPMU0701P
MPMU0701

F02
Acta Aceptación
de Consumos

2 X X
Papel
Disco
Duro

X

Archivo de
Gestión

Suscriptores
File server

DAC

SI

RECUPERACIÓN
DE CONSUMOS

NO
FACTURADOS

Fuente: Deisy M. Bravo Zapata para el documento "Propuesta de actualización de la tabla de retención documental de la Dirección Apoyo Comercial de la Empresa de Acueducto y Alcantarillado de
Bogotá, EAAB – ESP". Bogotá, 2019.

170

4.3 CUADRO DE CLASIFICACIÓN DOCUMENTAL

Según el Archivo General de la Nación (AGN), los cuadros de clasificación
documental – CCD, reflejan la jerarquización dada a la documentación producida
por la EAAB-ESP en el que se registran las series y subseries documentales con su
respectiva codificación, a su vez las agrupa por las unidades productoras o
dependencias.

El cuadro de clasificación documental propuesto se muestra a continuación; y fue
elaborado con base en la “Guía para la elaboración, presentación, aprobación e
implementación de tablas de retención documental para las entidades del distrito”
elaborada por el Archivo de Bogotá. Además, cuenta con los siguientes campos:

 Código de Serie y Subserie: El código es la identificación numérica que se
asigna a las series y subseries documentales respectivas. y las series y subserie
del sistema de clasificación documental que muestra la relación jerárquica.

 Nombre de la Serie y subseries: En estas Columnas se enlistan en orden
alfabético las series, subseries.

 Código de Oficina Productora: El código es la identificación numérica que se
asigna a las unidades productoras de documentos. La codificación asignada a las
dependencias se tomó del centro de costos de la Empresa de Acueducto y
Alcantarillado de Bogotá –ESP.

 Oficina Productora: Registra el nombre de la oficina productora de los
documentos; identifica el nombre de la oficina a la que pertenece la TRD, de
acuerdo con el nivel estructural de la dependencia.

 Codificación Cuadro de Clasificación Documental

El CCD permite la clasificación y descripción archivística en la conformación de las
agrupaciones documentales de la Empresa de Acueducto y Alcantarillado de
Bogotá. Se codificaron las series y subseries, ordenadas alfabéticamente- (A-Z),
numeradas de manera ascendente. Posteriormente, la subserie de cada serie
documental se ordenaron alfabéticamente, y se numeró de manera ascendente,
ejemplo:

Las series y subseries documentales que conforman las tablas de retención
documental se identificaron y nombraron a partir de:

 La estructura orgánica de la Empresa de Acueducto y Alcantarillado de
Bogotá

 Funciones de las dependencias

171

 Procesos y procedimientos

 Actos administrativos

 Encuestas a los productores documentales.

La identificación de las series documentales en la tabla de retención se registra en
mayúscula sostenida y negrilla, lo correspondiente a subseries documentales en un
segundo nivel en minúscula, tanto las series como las subseries se encuentran en
plural, según corresponda.

4.3 CODIFICACIÓN DE LAS ÁREAS

La codificación de las áreas de la Empresa de Acueducto y Alcantarillado se basa
en el código asignado por el centro de costos, sin embargo, el orden jerárquico de
las Gerencias, Direcciones y Divisiones se estableció de bajo lo establecido en el
Acuerdo 11 de 2013.

Tabla 5 Propuesta Codificación de Áreas EAAB-ESP

No. Código Áreas

1 1020001 Gerencia General

2 1050001 Oficina de Control Interno y Gestión

3 1060001 Oficina de Investigaciones Disciplinarias

4 1110001 Secretaria General

5 1170001 Oficina Asesora de Imagen Corporativa y Comunicaciones

6 1180001 Dirección de Seguros

7 1150001 Dirección de Seguridad

8 1190001 Dirección de Contratación y Compras

9 1510001 Gerencia Jurídica

10 1520001 Oficina Asesoría Legal

11 1530001 Oficina Asesora de Representación Judicial y Actuación
Administrativa

12 1220001 Gerencia Corporativa Planeamiento y Control

13 1250001 Dirección Gestión de Calidad y Procesos

14 1220001 Dirección Planeación y Control de Resultados Corporativos

15 1230001 Dirección Planeación y Control de Inversiones

16 1240001 Dirección Planeación y Control Rentabilidad, Gastos y Costos

17 1310001 Gerencia Corporativa Financiera

18 1350001 Dirección Tesorería

19 1330001 Dirección Contabilidad

20 1370001 Dirección Presupuesto

21 1360001 Dirección Tributaria

22 1320001 Dirección de Jurisdicción Coactiva

23 1380001 Dirección Análisis de Riesgos Financieros

172

No. Código Áreas

24 1410001 Gerencia Corporativa Gestión Humana y Administrativa

25 1451001 Dirección Servicios Administrativos

26 1471001 Dirección Administración Activos Fijos

27 1472001 División Almacenes

28 1441001 Dirección Salud

29 1442002 División Salud Ocupacional

30 1421001 Dirección Mejoramiento Calidad de Vida

31 1425001 Colegio Ramón B. Jimeno

32 1431001 Dirección Gestión de Compensaciones

33 1460001 Dirección Desarrollo Organizacional

34 2510001 Gerencia Corporativa Sistema Maestro

35 2531001 Dirección Abastecimiento

36 2532001 División Sistema Abastecimiento Norte

37 2533001 División Sistema Abastecimiento Sur

38 2541001 Dirección Red Matriz Acueducto

39 2545001 División Apoyo Técnico

40 2546001 División Planeación y Control

41 2546501 División Centro de Control

42 2547001 División Operación y Mantenimiento

43 2551001 Dirección Red Troncal Alcantarillado

44 2555001 División Planeación y Operación Red Troncal

45 2556001 División Obras Civiles Red Troncal

46 2520001 Dirección Bienes Raíces

47 2522001 División Técnica Predial

48 2523001 División Jurídica Predial

49 3010001 Gerencia Corporativa Servicio al Cliente

50 3110001 Gerencia de la Zona Uno

51 3120001 Dirección Servicio Comercial de la Zona Uno

52 3121001 División Atención al Cliente Zona Uno

53 3122001 División Operación Comercial Zona Uno

54 3131001 Dirección Servicio Acueducto y Alcantarillado Zona Uno

55 3132002 División Servicio Acueducto Zona Uno

56 3133002 División Servicio Alcantarillado Zona Uno

57 3210001 Gerencia de la Zona Dos

58 3220001 Dirección Servicio Comercial de la Zona Dos

59 3221001 División Atención al Cliente Zona Dos

60 3222001 División Operación Comercial Zona Dos

61 3231001 Dirección Servicio Acueducto y Alcantarillado Zona Dos

62 3232002 División Servicio Acueducto Zona Dos

63 3233002 División Servicio Alcantarillado Zona Dos

173

No. Código Áreas

64 3310001 Gerencia de la Zona Tres

65 3320001 Dirección Servicio Comercial de la Zona Tres

66 3321001 División Atención al Cliente Zona Tres

67 3322001 División Operación Comercial Zona Tres

68 3331001 Dirección Servicio Acueducto y Alcantarillado Zona Tres

69 3332002 División Servicio Acueducto Zona Tres

70 3333002 División Servicio Alcantarillado Zona Tres

71 3410001 Gerencia de la Zona Cuatro

72 3420001 Dirección Servicio Comercial de la Zona Cuatro

73 3421001 División Atención al Cliente Zona Cuatro

74 3422001 División Operación Comercial Zona Cuatro

75 3431001 Dirección Servicio Acueducto y Alcantarillado Zona Cuatro

76 3432002 División Servicio Acueducto Zona Cuatro

77 3433002 División Servicio Alcantarillado Zona Cuatro

78 3510001 Gerencia de la Zona Cinco

79 3520001 Dirección Servicio Comercial de la Zona Cinco

80 3521001 División Atención al Cliente Zona Cinco

81 3522001 División Operación Comercial Zona Cinco

82 3531001 Dirección Servicio Acueducto y Alcantarillado Zona Cinco

83 3532002 División Servicio Acueducto Zona Cinco

84 3533002 División Servicio Alcantarillado Zona Cinco

85 3020001 Dirección Gestión Comunitaria

86 3040001 Dirección Apoyo Comercial

87 3050001 Dirección Apoyo Técnico

88 2610001 Gerencia de Tecnología

89 2620001 Dirección Ingeniería Especializada

90 2631001 Dirección Servicios Electromecánica

91 2635001 División Logística de Mantenimiento

92 2636001 División Táctica de Mantenimiento

93 2637001 División Ejecución Mantenimiento

94 2641001 Dirección Servicios Técnicos

95 2651001 Dirección Servicios de Informática

96 2661001 Dirección Información Técnica y Geográfica

97 2681001 Dirección Sistema de Información Empresarial - SIE

98 2410001 Gerencia Corporativa Ambiental

99 2430001 Dirección Gestión Ambiental del Sistema Hídrico

100 2420001 Dirección Saneamiento Ambiental

101 Gerencia Corporativa Liquidación Aseo

Fuente: Deisy M. Bravo Zapata para el documento "Propuesta de actualización de la tabla de retención documental de la
Dirección Apoyo Comercial de la Empresa de Acueducto y Alcantarillado de Bogotá, EAAB – ESP". Bogotá, 2019.

174

Tabla 6 Propuesta Cuadro de Clasificación Documental Dirección Apoyo Comercial

PROPUESTA DE CUADRO DE CLASIFICACIÓN DOCUMENTAL
DE LA DIRECCIÓN APOYO COMERCIAL

NOMBRE DEL FONDO: EMPRESA DE ACUEDUCTO Y ALCANTARILLADO DE BOGOTÁ, EAAB-ESP

CÓDIGO
SERIE

CÓDIGO
SUBSERIE

NOMBRE DE LA
SERIE

NOMBRE
DE LA

SUBSERIE

CÓDIGO DE
LA OFICINA

PRODUCTORA

NOMBRE DE LA
OFICINA PRODUCTORA

LEGISLACIÓN

1 1.5 CONTRATOS

Contratos
Suministro
de Agua
Potable e
Interconexión
Municipal

3040001 Dirección Apoyo Comercial

1. Ley 142 de 1994 “Régimen de Servicios Públicos
Domiciliarios”, Capítulo II Definiciones Especiales, Capítulo VI De
las Facturas.
2. Resolución CRA No. 151 de 2001 “Regulación integral de los
servicios públicos de acueducto, alcantarillado y aseo”.
3. Resolución CRA No. 200 de 2001 “Por la cual se fija la tasa de
actualización para las tarifas de los Servicios Públicos
Domiciliarios de Acueducto, Alcantarillado y Aseo”.
4. Decreto 302 de 2002 "Por el cual se reglamenta la Ley 142 de
1994, en materia de prestación de los servicios públicos
domiciliarios de acueducto y alcantarillado"
5. Decreto 229 de 2002 "Por el cual se modifica parcialmente el
Decreto 302 del 25 de febrero de 2000"
6. Acuerdo 08 de 2002 de la Junta Directiva por el cual se
establece la tarifa para la venta de agua bajo la modalidad de
“venta en bloque”.
7. Acuerdo 08 de 2008 de la Junta Directiva por el cual se fija la
tarifa de suministro y acceso para empresas adquirientes de
agua , que no sean usuarios del servicio público domiciliario que
presta la EAB-ESP y que atiende usuarios en los municipios
donde la EAB-ESP sea prestador del servicio público domiciliario
de acueducto.
8. Contrato de Venta de Agua en Bloque.
9. Manual de Macromedición para la Venta de Agua en Bloque.
10. Acuerdo Industrial vigente entre la Dirección Red Matriz y la
Dirección Apoyo Comercial.

Acuerdo 11 de Julio 25 de 2013. “Por medio del cual se modifica
la Estructura Organizacional de la Empresa de Acueducto y

175

CÓDIGO
SERIE

CÓDIGO
SUBSERIE

NOMBRE DE LA
SERIE

NOMBRE
DE LA

SUBSERIE

CÓDIGO DE
LA OFICINA

PRODUCTORA

NOMBRE DE LA
OFICINA PRODUCTORA

LEGISLACIÓN

Alcantarillado de Bogotá E.S.P. y se determinan las
responsabilidades de sus dependencias”. Artículo 59.
Responsabilidades de la Dirección Apoyo Comercial. Numeral
3.Coordinar el proceso de venta de agua al territorio en los
municipios y empresas de servicios públicos domiciliarios según
las modalidades establecidas por la Empresa, así como los
servicios de facturación conjunta, recaudo a terceros y otros
servicios a su cargo.

2 2.5
CUENTA
CONTRATO

Cuenta
Contrato
Cliente
Individual

3040001 Dirección Apoyo Comercial

1. Ley 142 de Julio 11 de 1994. Por la cual se establece el
régimen de los servicios públicos domiciliarios. Modificada
parcialmente por la Ley 689 de agosto 31 de 2001.
2. Decreto 302 de febrero 25 de 2000. Por el cual se reglamenta
la Ley 1442 de Julio 11 de 1994, en materia de prestación de los
servicios públicos domiciliarios de Acueducto y Alcantarillado,
modificado parcialmente por el Decreto 229 de febrero 11 de
2002.
3. Decreto 3930 de 2010. Por el cual se reglamenta parcialmente
Título I de la Ley 9ª de 1979, así como el Capítulo II del Título VI
Parte III, Libro II del Decreto 2811 de 1974 en cuanto a los usos
del agua y residuos líquidos, modificado por el Decreto 4728 de
octubre 25 de 2010.
4, Decreto 3050 de diciembre 27 de 2013. Por el cual se
establecen las condiciones para el trámite de las solicitudes de
viabilidad y disponibilidad de los servicios públicos domiciliarios
de acueducto y alcantarillado. Resolución 362 de marzo 12 de
2003, por la cual se reglamenta la prestación de los servicios
temporales que presta la Empresa de Acueducto y Alcantarillado
de Bogotá E.S.P.
5. Resolución 337 de abril 14 de 2009. Expedida por la Empresa
de Acueducto y Alcantarillado de Bogotá E.S.P., por medio de la
cual se adopta el manual de procedimiento frente al presunto
delito de defraudación de fluidos y el presunto incumplimiento del
contrato de condiciones uniformes por uso no autorizado del
servicio al interior.
6. Resolución 755 de Septiembre 10 de 2014, por la cual se
adopta el Reglamento de Urbanizadores y Constructores de la
Empresa de Acueducto, Alcantarillado y Aseo de Bogotá EAB
E.S.P. Modificada por la Resolución 401 de Julio 03 de 2015.

Acuerdo 11 de Julio 25 de 2013. “Por medio del cual se modifica
la Estructura Organizacional de la Empresa de Acueducto y
Alcantarillado de Bogotá E.S.P. y se determinan las

176

CÓDIGO
SERIE

CÓDIGO
SUBSERIE

NOMBRE DE LA
SERIE

NOMBRE
DE LA

SUBSERIE

CÓDIGO DE
LA OFICINA

PRODUCTORA

NOMBRE DE LA
OFICINA PRODUCTORA

LEGISLACIÓN

responsabilidades de sus dependencias”. Artículo 2.
Responsabilidades Comunes. Numeral 27. Conformar el archivo
de gestión del área, cumpliendo los procedimientos, estándares y
normatividad aplicables.

3 3.5
FACTURACIÓN
SERVICIOS
PÚBLICOS

Facturación
por
Suministro
de Agua al
Territorio

3040001 Dirección Apoyo Comercial

1. Ley 142 de 1994 “Régimen de Servicios Públicos
Domiciliarios”, Capítulo II Definiciones Especiales, Capítulo VI De
las Facturas.
2. Resolución CRA No. 151 de 2001 “Regulación integral de los
servicios públicos de acueducto, alcantarillado y aseo”.
3. Resolución CRA No. 200 de 2001 “Por la cual se fija la tasa de
actualización para las tarifas de los Servicios Públicos
Domiciliarios de Acueducto, Alcantarillado y Aseo”.
4. Decreto 302 de 2002 "Por el cual se reglamenta la Ley 142 de
1994, en materia de prestación de los servicios públicos
domiciliarios de acueducto y alcantarillado"
5. Decreto 229 de 2002 "Por el cual se modifica parcialmente el
Decreto 302 del 25 de febrero de 2000"
6. Acuerdo 08 de 2002 de la Junta Directiva por el cual se
establece la tarifa para la venta de agua bajo la modalidad de
“venta en bloque”.
7. Acuerdo 08 de 2008 de la Junta Directiva por el cual se fija la
tarifa de suministro y acceso para empresas adquirientes de
agua , que no sean usuarios del servicio público domiciliario que
presta la EAB-ESP y que atiende usuarios en los municipios
donde la EAB-ESP sea prestador del servicio público domiciliario
de acueducto.
8. Contrato de Venta de Agua en Bloque.
9. Manual de Macromedición para la Venta de Agua en Bloque.
10. Acuerdo Industrial vigente entre la Dirección Red Matriz y la
Dirección Apoyo Comercial.

Acuerdo 11 de Julio 25 de 2013. “Por medio del cual se modifica
la Estructura Organizacional de la Empresa de Acueducto y
Alcantarillado de Bogotá E.S.P. y se determinan las
responsabilidades de sus dependencias”. Artículo 59.
Responsabilidades de la Dirección Apoyo Comercial. Numeral
3.Coordinar el proceso de venta de agua al territorio en los
municipios y empresas de servicios públicos domiciliarios según
las modalidades establecidas por la Empresa, así como los
servicios de facturación conjunta, recaudo a terceros y otros
servicios a su cargo.

177

CÓDIGO
SERIE

CÓDIGO
SUBSERIE

NOMBRE DE LA
SERIE

NOMBRE
DE LA

SUBSERIE

CÓDIGO DE
LA OFICINA

PRODUCTORA

NOMBRE DE LA
OFICINA PRODUCTORA

LEGISLACIÓN

3 3.10
FACTURACIÓN
SERVICIOS
PÚBLICOS

Facturación
Servicio de
Acueducto,
Alcantarillado
y Aseo

3040001 Dirección Apoyo Comercial

1. Ley 142 de 1994. Título VIII. “Por la cual se establece el
régimen de los servicios públicos domiciliarios y se dictan otras
disposiciones”. 2. Decreto 302 de 2000. “Por el cual se
reglamenta la Ley 142 de 1994, en materia de prestación de los
servicios públicos domiciliarios de acueducto y alcantarillado”3.
Decreto 229 de 2002. “Por el cual se modifica parcialmente el
Decreto 302 del 25 de febrero de 2000”.4. Ley 689 del 28 de
agosto de 2001. “ Por la cual se modifica parcialmente la Ley 142
de 1994”5. Resolución CRA 151 de 2001. “Resolución Integral
del Sector de Agua Potable y Saneamiento Básico en
Colombia”6. Resolución CRA 162 de 2001 – “Modifica y aclara la
Resolución CRA 151 del 2001“Requisitos de Información de
Usuarios” y es modificada mediante Resolución CRA 403 de
2006: por la cual se modifican los artículos 5.1.1.3, 5.1.2.3 y
5.1.2.4 de la Resolución CRA 151 de 2001 y se dictan otras
disposiciones.7. Decreto 057 de 2006 y 1013 de 2005 del
Ministerio del Medio Ambiente, Vivienda y Desarrollo Territorial8.
Resolución CRA 413 de 2006: Señala criterios generales sobre
el abuso de la posición dominante en los contratos de servicios
públicos y sobre la protección de los derechos de los usuarios de
los servicios de acueducto, alcantarillado y aseo9. Contrato de
Condiciones Uniformes y anexos técnicos vigentes.10.
Normalización Técnica de la Empresa (SISTEC).11. Ley 1437 de
2011, Código Contencioso Administrativo, Artículos del 1 al
97.12. Decreto Ley 019 de 2012. “Por el cual se establece la ley
antitrámites.13. Las demás que regulen la prestación del servicio
público domiciliario de Acueducto, Alcantarillado y Aseo acorde
al Normograma Institucional.Acuerdo 11 de Julio 25 de 2013.
“Por medio del cual se modifica la Estructura Organizacional de
la Empresa de Acueducto y Alcantarillado de Bogotá E.S.P. y se
determinan las responsabilidades de sus dependencias”. Artículo
59. Responsabilidades de la Dirección Apoyo Comercial.
Numeral 2. Coordinar y realizar seguimiento a la implementación
de las políticas integrales a los procesos de la gestión comercial,
venta de agua al territorio, venta de agua a carro tanque y otros
servicios a su cargo. Numeral 16. Coordinar la elaboración de los
informes y estadísticas de acueducto, alcantarillado y aseo,
requeridos por las áreas de la Empresa y las entidades externas,
en cuanto a la gestión comercial.

3 3.15
FACTURACIÓN
SERVICIOS
PÚBLICOS

Facturación
Venta de

3040001 Dirección Apoyo Comercial
1. Ley 142 de 1994 Título VIII. “Por la cual se establece el
régimen de los servicios públicos domiciliarios y se dictan otras
disposiciones”

178

CÓDIGO
SERIE

CÓDIGO
SUBSERIE

NOMBRE DE LA
SERIE

NOMBRE
DE LA

SUBSERIE

CÓDIGO DE
LA OFICINA

PRODUCTORA

NOMBRE DE LA
OFICINA PRODUCTORA

LEGISLACIÓN

Agua a Carro
tanque

2. Acuerdo 002 de enero 13 del 2000 Junta Directiva “por el cual
se establece la tarifa de venta de agua a Carrotanque.
3. Acuerdo 11 de Julio 25 de 2013. “Por medio del cual se
modifica la Estructura Organizacional de la Empresa de
Acueducto y Alcantarillado de Bogotá E.S.P. y se determinan las
responsabilidades de sus dependencias”. Artículo 59.
Responsabilidades de la Dirección Apoyo Comercial. Numeral 2.
Coordinar y realizar seguimiento a la implementación de las
políticas integrales a los procesos de la gestión comercial, venta
de agua al territorio, venta de agua a carro tanque y otros
servicios a su cargo.

4 4.5 INFORMES

Informes a
Entidades de
Control y
Vigilancia

3040001 Dirección Apoyo Comercial

Acuerdo 11 de Julio 25 de 2013. “Por medio del cual se modifica
la Estructura Organizacional de la Empresa de Acueducto y
Alcantarillado de Bogotá E.S.P. y se determinan las
responsabilidades de sus dependencias”. Artículo 2. Numeral 24.
Generar con la debida oportunidad y calidad los reportes e
informes requeridos por usuarios internos, entes de control,
organizaciones públicas y privadas, órganos de dirección y
administración y personas naturales, relacionados con los
procesos que ejecute el área.

4 4.10 INFORMES
Informes a
Otros
Organismos

3040001 Dirección Apoyo Comercial

Acuerdo 11 de Julio 25 de 2013. “Por medio del cual se modifica
la Estructura Organizacional de la Empresa de Acueducto y
Alcantarillado de Bogotá E.S.P. y se determinan las
responsabilidades de sus dependencias”. Artículo 2. Numeral 24.
Generar con la debida oportunidad y calidad los reportes e
informes requeridos por usuarios internos, entes de control,
organizaciones públicas y privadas, órganos de dirección y
administración y personas naturales, relacionados con los
procesos que ejecute el área. Artículo 59. Responsabilidades de
la Dirección Apoyo Comercial. Numeral 8. Coordinar la
actualización de las bases de datos de los estratos socio
económicos de los usuarios residenciales enviadas por la
Secretaría Distrital de Planeación y las bases de datos de las
madres comunitarias del Instituto Colombiano de Bienestar
Familiar enviadas por la Secretaría Distrital de Hábitat.

179

CÓDIGO
SERIE

CÓDIGO
SUBSERIE

NOMBRE DE LA
SERIE

NOMBRE
DE LA

SUBSERIE

CÓDIGO DE
LA OFICINA

PRODUCTORA

NOMBRE DE LA
OFICINA PRODUCTORA

LEGISLACIÓN

4 4.15 INFORMES
Informes de
Gestión

3040001 Dirección Apoyo Comercial

Acuerdo 11 de Julio 25 de 2013. “Por medio del cual se modifica
la Estructura Organizacional de la Empresa de Acueducto y
Alcantarillado de Bogotá E.S.P. y se determinan las
responsabilidades de sus dependencias”. Artículo 2. Numeral 24.
Generar con la debida oportunidad y calidad los reportes e
informes requeridos por usuarios internos, entes de control,
organizaciones públicas y privadas, órganos de dirección y
administración y personas naturales, relacionados con los
procesos que ejecute el área. Artículo 59. Responsabilidades de
la Dirección Apoyo Comercial. Numeral 1. Administrar la
plataforma tecnológica de los canales presenciales y virtuales de
atención a los clientes para estandarizar los procesos que
optimicen la prestación de servicios públicos de acueducto,
alcantarillado y aseo. Numeral 4. Administrar la plataforma
tecnológica del canal de atención telefónica a los clientes, que
permita el direccionamiento de los requerimientos según su
tipología, con el fin de garantizar la calidad y la oportunidad en la
prestación del servicio. Numeral 11. Coordinar con las
Direcciones Comerciales de las Zonas, la actualización, de
procedimientos, instructivos, manuales, planes de mejoramiento
y demás actividades relacionadas con el Sistema de Gestión de
Calidad. Numeral 12. Coordinar con las Direcciones Comerciales
de las Zonas, la actualización, de las actividades de control
establecidas en el Sistema de Control de Gestión Zonal.
Numeral 15. Mantener actualizado en el Sistema de Información
Comercial SAP, las tarifas de los servicios misión y no misión, de
acueducto y alcantarillado y aseo. Numeral 16. Coordinar la
elaboración de los informes y estadísticas de acueducto,
alcantarillado y aseo, requeridos por las áreas de la Empresa y
las entidades externas, en cuanto a la gestión comercial.

4 4.20 INFORMES

Informes de
Seguimiento
y Control a la
Facturación

3040001 Dirección Apoyo Comercial

Acuerdo 11 de Julio 25 de 2013. “Por medio del cual se modifica
la Estructura Organizacional de la Empresa de Acueducto y
Alcantarillado de Bogotá E.S.P. y se determinan las
responsabilidades de sus dependencias”. Artículo 59.
Responsabilidades de la Dirección Apoyo Comercial. Numeral 2.
Coordinar y realizar seguimiento a la implementación de las
políticas integrales a los procesos de la gestión comercial, venta
de agua al territorio, venta de agua a carro tanque y otros
servicios a su cargo. Numeral 17. Apoyar el proceso de
facturación de la Empresa, incluyendo la del servicio de aseo,
velando por su oportunidad, efectividad calidad y mejora continua

180

CÓDIGO
SERIE

CÓDIGO
SUBSERIE

NOMBRE DE LA
SERIE

NOMBRE
DE LA

SUBSERIE

CÓDIGO DE
LA OFICINA

PRODUCTORA

NOMBRE DE LA
OFICINA PRODUCTORA

LEGISLACIÓN

y la aplicación de los modelos y estructuras tarifarias, de acuerdo
a la normatividad vigente.

4 4.25 INFORMES

Informes de
Seguimiento
y Control a
las
Peticiones,
Quejas,
Reclamos y
Denuncias

3040001 Dirección Apoyo Comercial

Acuerdo 11 de Julio 25 de 2013. “Por medio del cual se modifica
la Estructura Organizacional de la Empresa de Acueducto y
Alcantarillado de Bogotá E.S.P. y se determinan las
responsabilidades de sus dependencias”. Artículo 59.
Responsabilidades de la Dirección Apoyo Comercial. Numeral 6.
Verificar el cumplimiento de la Política Distrital de Servicio al
Ciudadano y asegurar que los ciudadanos y ciudadanas
obtengan respuestas oportunas a sus requerimientos, se
resuelvan las quejas y reclamos y se establezcan mecanismos
de participación en el diseño y prestación de sus servicios.
Numeral 13. Coordinar las respuestas a las solicitudes, quejas y
reclamos de los usuarios y entes de control y vigilancia,
relacionados con la gestión comercial de la prestación de los
servicios públicos de acueducto, alcantarillado y aseo, cuando
las mismas correspondan a la gestión de la Empresa.

4 4.30 INFORMES
Informes del
Defensor del
Ciudadano

3040001 Dirección Apoyo Comercial

Acuerdo 11 de Julio 25 de 2013. “Por medio del cual se modifica
la Estructura Organizacional de la Empresa de Acueducto y
Alcantarillado de Bogotá E.S.P. y se determinan las
responsabilidades de sus dependencias”. Artículo 59.
Responsabilidades de la Dirección Apoyo Comercial. Numeral
14. Representar la figura del Defensor del Ciudadano,
coordinando con el apoyo de las diferentes áreas involucradas
en los diferentes requerimientos.

5 5.5 PROYECTOS

Proyectos de
Investigación
en Gestión
Comercial y
Atención al
Cliente

3040001 Dirección Apoyo Comercial

Acuerdo 11 de Julio 25 de 2013. “Por medio del cual se modifica
la Estructura Organizacional de la Empresa de Acueducto y
Alcantarillado de Bogotá E.S.P. y se determinan las
responsabilidades de sus dependencias”. Artículo 59.
Responsabilidades de la Dirección Apoyo Comercial. Numeral 5.
Desarrollar e implementar proyectos de investigación que
propendan por el mejoramiento continuo de los procesos de
gestión comercial, atención al cliente y nuevos negocios.

181

CÓDIGO
SERIE

CÓDIGO
SUBSERIE

NOMBRE DE LA
SERIE

NOMBRE
DE LA

SUBSERIE

CÓDIGO DE
LA OFICINA

PRODUCTORA

NOMBRE DE LA
OFICINA PRODUCTORA

LEGISLACIÓN

6

RECUPERACIÓN
DE CONSUMOS
NO
FACTURADOS

 3040001 Dirección Apoyo Comercial

1. Ley 142 de 1994 en materia de prestación de los servicios
públicos domiciliarios de Acueducto y Alcantarillado
2. Ley 599 2000. Código Penal. Capitulo sexto. De las
defraudaciones
3. Resolución CRA 413 de 22 de diciembre de 2006 por la cual
se señalan criterios generales, de acuerdo con la ley, sobre
abuso de posición dominante en los contratos de servicios
públicos, y sobre la protección de los derechos de los usuarios,
para los servicios de acueducto, alcantarillado.
4. Resolución CRA 457 de 12 de diciembre de 2008 por la cual
se modifican los artículos 2.1.1.4 y 2.2.1.4 de la Resolución CRA
número 151 de 2001, los artículos 10 y 13 de la Resolución CRA
número 413 de 2006 y el numeral 29 de la Cláusula 11 del
artículo 1° de la Resolución CRA 375 de 2006
5. Contrato de Servicios públicos. Resolución 001 de 2015 por
medio de la cual se adoptan los contratos de condiciones
uniformes para la prestación de los servicios públicos
domiciliarios de acueducto y alcantarillado en la ciudad de
Bogotá y en el municipio de Soacha.

Fuente: Deisy M. Bravo Zapata para el documento "Propuesta de actualización de la tabla de retención documental de la Dirección Apoyo Comercial de la Empresa de Acueducto
y Alcantarillado de Bogotá, EAAB – ESP". Bogotá, 2019.

182

4.5 FICHAS DE VALORACIÓN DOCUMENTAL

Para la elaboración de las fichas de valoración se siguió lo establecido en la Circular
No. 001 de 2013 expedida por la Dirección Archivo de Bogotá de la Secretaría
General de la Alcaldía Mayor de Bogotá, así como el formato Ficha de Valoración
Documental y Disposición Final, versión 2 dispuesto en el mapa de procesos de la
entidad.

Para la valoración de las series transversales se siguió la “Guía de uso de la
propuesta de clasificación y valoración para las series documentales producidas en
los procesos transversales de las entidades del distrito” y para la valoración las
series y subseries misionales se elaboró ficha de valoración documental basada en
le ISAD (G). Se detallan los campos de la ficha de valoración a continuación:

 Identificación: se hace referencia a los datos del área productora, datos los
procesos, subprocesos y procedimientos, nombre de la serie y subserie con
sus respectivos códigos.

 Característica de la serie: En este apartado de describen los siguientes
campos.

o Descripción de la Serie: Relación detallada de los asuntos y materias

contenidos en la serie documental se incluyen las tipologías
documentales describiendo la clase de documentos que contiene
cada expediente individual de la serie.

o Soporte: papel, óptico, medios magnéticos
o Formatos: Tipo de formato que presenta la información.
o Sistema de ordenación: Indicar la forma en que está ordenada la

documentación (numérica, alfabética, cronológica, etc.).
o Fechas extremas: Anotar los años extremos – inicial y final de la serie

en su conjunto.
o Volumen de la serie: Indicar en metros lineales
o Aplicativo en donde se almacena la información.

 Legislación: se relaciona los actos administrativos que regulan la producción
documental.

 Valoración / Retención y disposición final.

 Valoración primaria: Señalar los plazos de vigencia administrativa, legal y
fiscal que tiene la documentación.

 Valoración secundaria: Dictaminar sobre el valor histórico, científico y cultural
de la serie. Evaluar la homogeneidad de la serie en relación con la
información que contiene y a la función de la cual deriva. Establecer el valor
que puede tener la información para fines distintos a aquellos para los que

183

fue concebida. Se anotará aquí la síntesis del dictamen de valoración
secundaria.

 Método de selección: Señalar, en el caso de considerarse suficiente
conservar una parte del conjunto total de la serie, que método de selección
es el adecuado para conservar el mayor volumen de información. En su caso,
deberán observarse los lineamientos de selección y muestreo.

 Acceso y consulta: Señalar si existe alguna razón para restringir el acceso
general a la serie en cuestión. De justificarse, deberá indicarse el plazo de
restricción y las condiciones de la consulta.

 Valoración primaria

El principio básico de la valoración se enfoca en el reconocimiento, el aprecio del
valor o el mérito que ciertos elementos tienen. Desde el punto de vista archivístico
y más exactamente desde el diccionario de términos archivísticos “se trata de la
acción de valorar una cosa; de igual forma establece que es la fase del proceso de
expurgo destinada a descubrir, apreciar, los valores que se encuentran en los
documentos y su gradación; para ello se debe realizar sobre la base de un
conocimiento de tipo general acerca de toda la documentación de una entidad y por
lo tanto no puede realizarse sobre una base parcial; dicha función determina la
eliminación eventual de los documentos basada en su valor archivístico
denominada algunas veces como evaluación, revisión, selección o conservación
selectiva; en dado caso el procedimiento permite determinar el tiempo de
conservación de los documentos de archivo”25.

Para establecer una adecuada determinación de los valores primarios de la
documentación, se precisó del análisis de la legislación general y específica que
influye en la creación de los documentos, la cual proporciona información sobre el
origen y los fines a los que sirven en el ámbito del cumplimiento de las funciones
asignadas a la Empresa de Acueducto y Alcantarillado de Bogotá, y permite
establecer su relación con otros documentos producidos por la misma oficina
productora u otras dependencias.

La valoración primaria incluyó lo referente a los valores administrativos del
documento en tanto es un testimonio de actividades realizadas que obedecen a
procedimientos específicos en la entidad. El valor jurídico corresponde a aquel del
que se derivan derechos y obligaciones exigibles a los ciudadanos, regulados por
el derecho común. El valor legal atañe a la calidad del documento como testimonio
o prueba ante la ley. El valor contable corresponde a la utilidad de los documentos
que soportan el conjunto de cuentas, registros de los ingresos y egresos y
movimientos financieros de la Entidad. No todos los documentos poseen este valor,
por lo tanto, no aplica para algunas series. La mayoría de las series y subseries

25 Jordán, V. H. Diccionario de Términos Archivísticos. Diccionario de Términos Archivísticos:
Ediciones del Sur, 2003., p. 235

184

documentales presentadas no cuentan con valores fiscales que es la aptitud que
pudieran poseer para la hacienda pública.

Un componente importante en las actividades realizadas para lograr este objetivo
comprendió la indagación de normas y estatutos que reglamentan la venta de
servicios públicos; normas relacionadas con el valor probatorio de los documentos
y los tiempos de caducidad o prescripción de los procesos legales, reglamentación
relativa a la producción y custodia de archivos; además del estudio de las funciones
de la dependencia que da lugar a una cierta producción documental. Todo ello con
el fin de elaborar una propuesta, traducida en los tiempos más adecuados para
mantener la documentación disponible tanto en archivo de gestión como central, el
tiempo que sea necesario para que la entidad cumpla con la obligación
constitucional de conceder pronta respuesta a las peticiones de los ciudadanos y de
las entidades públicas y privadas.

 Valoración Secundaria

La valoración secundaria contiene el sustento histórico, científico y cultural que se
le asigna a una serie o subserie documental, en el caso de valor histórico permite
identificar si un documento es fuente de investigación histórica, en este caso
permiten reconstruir la memoria institucional y sus actuaciones en el ámbito
nacional. Los valores científicos de los documentos atañen a la información de
carácter técnico que proporcionan. El valor cultural tiene que ver con la aptitud de
los documentos para servir de fuente a investigaciones de carácter antropológico o
social. De acuerdo con ello se da la disposición final con las opciones de
conservación total, eliminación y selección explicando en este último caso la manera
como se realizará la escogencia de la muestra documental que será objeto de
transferencia al archivo histórico.

Los valores científicos de los documentos se determinaron al evaluar la información
de carácter técnico que proporcionan, que permite reconstruir metodologías de
trabajo útiles en el momento en que son recuperados los documentos del archivo,
proporciona datos útiles sobre actividades que dejaron de realizarse hace tiempo o
perdieron vigencia por cambios en la estructura orgánica y funcional, cambios
tecnológicos asociados a la misión de la Empresa de Acueducto y Alcantarillado de
Bogotá.

 Disposición Final

 Selección

En relación con la determinación de las muestras documentales objeto de selección
para transferencia al archivo histórico, ante el gran volumen de determinadas series
y la imposibilidad de que fueran conservadas en su totalidad, se optó por establecer

185

periodos de tiempo entre cinco, diez, quince y veinte años después de culminar su
tiempo de retención y porcentajes para presentar una muestra que permitiera inferir
la evolución en los temas de los documentos en una línea de tiempo.

Tipos de muestreos:

 Muestreo selectivo: Se tiene en cuenta los criterios de importancia que
considere la Empresa de Acueducto y Alcantarillado de Bogotá, para conservar
determinadas series, los cuales poseen valores secundarios para la investigación.

 Muestreo aleatorio simple: Los documentos que poseen valores
administrativos o fiscales y tengan la misma posibilidad de representar la serie
documental (es decir homogéneas), se escoge al azar una muestra representativa
de acuerdo al volumen (alto, medio o bajo) teniendo un porcentaje del 1% a 10 %
(siendo 1 para volumen alto y 10 para volumen bajo), con el fin de evidenciar la
ejecución de las actividades en un tiempo determinado.

 Eliminación

La disposición final de eliminación se determina sobre algunas series o subseries
documentales debido a que su contenido se presenta en otras series o se encuentra
consolidado en otros documentos. O bien que se trate de documentos que reflejan
procedimientos determinados en las Leyes sin variación alguna específica para el
cumplimiento de una función, también porque los documentos solo sirven de soporte
para verificar que se cumplió con una función administrativa o de apoyo a la gestión,
sin contener información útil para estudios históricos.

Los procesos de eliminación documental han sido determinados teniendo en cuenta
criterios como la relevancia de la documentación, sus valores primarios
(administrativo, legal, fiscal, contable y jurídico) y secundarios (histórico, cultural y
científico). De ahí que, se han identificado aquellas series documentales que no
contienen ninguno de estos valores y por lo tanto ya cumplieron con su gestión y
pueden ser eliminados. Por esto se establece el procedimiento de eliminación de
acuerdo con la normatividad establecida.

 Conservación Total

La conservación total se aplica como regla a los documentos que no solamente
expresan el cumplimiento de funciones misionales, sino que en ellos predominan
los valores secundarios (histórico, cultural y científico). Por lo tanto, se considera
que poseen valor patrimonial pues en su contenido dan cuenta de la razón de ser
de la entidad.

186

Tabla 7 Propuesta Fichas de Valoración Documental Dirección Apoyo Comercial

PROPUESTA FICHA DE VALORACIÓN
DOCUMENTAL Y DISPOSICIÓN FINAL

N° 1 Versión 2

1. IDENTIFICACIÓN

1.1 Oficina responsable DIRECCIÓN APOYO COMERCIAL (3040001)

1.2 Nombre del
Proceso

GESTIÓN COMERCIAL Código: MPMU

1.3 Nombre del
Subproceso

FACTURACIÓN
OPERACIÓN COMERCIAL

Código:
MPMU03
MPMU04

1.4 Nombre del
Procedimiento

Catastro de usuarios
Plan de actualización de aforos
Gestión de solicitudes: incorporaciones, acometidas y
otras solicitudes
Gestión de cartera operativa (cortes y suspensiones)
Gestión de medidores
Corte a solicitud (por mutuo acuerdo)
Instalación de dispositivo de control de consumo para
mínimo vital
Reconexiones

Código:

MPMU0302P
MPMU0305P
MPMU0401P
MPMU0402P
MPMU0403P
MPMU0404P
MPMU0405P
MPMU0406P

1.5 Nombre de la Serie CUENTA CONTRATO Código: 2

1.6 Nombre de la
Subserie

Cuenta Contrato Cliente Individual Código: 2.5

2. CARACTERISTICAS DE LA SERIE

187

2.1 Contenidos de la
Serie

La subserie Cuenta Contrato Cliente Individual es el conjunto de documentos que se generan
a partir de la vinculación de una persona natural o jurídica que se beneficia con la prestación
de un servicio público domiciliario de acueducto y alcantarillado, bien como propietario del
inmueble en donde éste se presta o como receptor directo del servicio, registrando las
novedades presentadas durante la prestación de acueducto y alcantarillado al usuario,
durante la vigencia de la cuenta contrato. Los documentos de trámite generados al interior
de la EAAB, se refieren al comportamiento del usuario durante la prestación del servicio.

En la subserie documental Cuenta Contrato Cliente Individual se encuentran los tipos
documentales: Solicitud de servicio temporal: Formato de solicitud temporal para obra
presentado por personas naturales o jurídicas que requieran de forma transitoria el servicio.
Esta solicitud puede ser aprobada formato MPMU0201F04. Este servicio no puede ser
superior a un año, si el constructor lo requiere puede solicitar prórroga mediante el formato
MPMU0201F07 y esta puede ser aprobada formato MPMU0201F08. Lista de chequeo
solicitud servicio temporal: Lista de verificación de cumplimiento de los requisitos para
solicitar el servicio, entre los cuales está el suministro de los siguientes documentos: -
Formato MPMU0201F02 Descripción solicitud servicio temporal diligenciado -Copia de la
Licencia de construcción y/o Urbanismo vigente -Copia de la cédula de ciudadanía de
apoderado y/o propietario -Poder debidamente otorgado por el propietario del
inmueble/urbanizador/representante legal de la sociedad -Copia del certificado de Existencia
y Representación legal -Número de Matrícula inmobiliaria para consulta en la Ventanilla
Única de la Construcción o Certificado de Tradición y Libertad -Cronograma de ejecución de
obra -Copia del contrato de obra y licencia de excavación. (Aplica para entidades públicas).
-Número de chip catastral para consulta en la Ventanilla Única de la Construcción o Boletín
de nomenclatura oficial -Formato MPMU0404F01-01 Solicitud de Corte -Número de las
cuentas contrato existentes en los predios a construir -Descripción de las medidas, elementos
y estructuras que se utilizarán para evitar los desperdicios y la contaminación del sistema de
acueducto y alcantarillado -Plano de localización del predio indicando sitio de ubicación y
diámetro de la acometida de acueducto, lugar y diámetro de conexión de la domiciliaria de
alcantarillado (cuando se requiera) -Calculo de la capacidad hidráulica. Visita de verificación
servicio temporal: Registro de la verificación sobre el terreno de la solicitud y características
técnicas. Lista de chequeo de estado técnico actual de redes: Esta lista valida la entrega de
la siguiente documentación: -Formato de solicitud del estado técnico actual MPMU0206F02
-Copia de la licencia de construcción vigente -Plano urbanístico del sector expedido por la
entidad distrital competente donde se encuentra localizado el proyecto -Copia del certificado
de tradición y libertad del predio o predios por construir -Autorización para la realización del
trámite -Descripción del proyecto a desarrollar, estado técnico actual de las redes:
Documento que informa la existencia y estado técnico de las redes de servicios de acueducto
y alcantarillado por los frentes de un predio, indicando las condiciones técnicas actuales de
la red como capacidad hidráulica de las redes existentes en el sector. Visita a terreno para
certificación de viabilidad y disponibilidad inmediata de servicios públicos: Formato de
registro de visita a terreno para verificar aspectos geográficos y técnicos. Solicitud de
acometidas definitivas: Formato de solicitud de incorporación y activación como usuarios a
los servicios de acueducto y alcantarillado. Esta solicitud debe radicarse con los formatos
MPMU0202F02 Relación de acometidas internas solicitadas MPMU0202F11 Lista de
chequeo acometidas definitivas La respuesta a la solicitud se notifica al solicitante mediante
los siguientes documentos: Aprobada Formato MPMU0202F05 Aprobación acometidas
definitivas - Plan Acueducto Formato MPMU0202F06 Aprobación acometidas definitivas -
Plan Constructor Formato MPMU0202F09 Autorización para instalación de medidores, Lista
de chequeo acometidas definitivas: Lista de verificación de cumplimiento de los requisitos
para solicitar el servicio, entre los cuales está el suministro de los siguientes documentos: -
Formato MPMU0202F02 “Relación de acometidas internas solicitadas” diligenciado -Copia
de la Licencia de construcción y/o Urbanismo -Copia de la cédula de ciudadanía del
apoderado y propietario(s) -Poder otorgado por el propietario del
inmueble/urbanizador/representante legal de la sociedad, -Copia del certificado de Existencia
y Representación legal -Número de Matrícula inmobiliaria para consulta en la Ventanilla
Única de la Construcción o Certificado de Tradición y Libertad -Número de chip catastral para
consulta en la Ventanilla Única de la Construcción o Certificado de estrato del predio
expedido por el Catastro Distrital -Número de chip catastral para consulta en la Ventanilla
Única de la Construcción o Boletín de nomenclatura, -Número de la (s) cuenta (s) contrato
asociada(s) al inmueble. -Copia de la factura de compra de los aparatos hidrosanitarios
ahorradores de consumo a instalar en el predio y su respectiva ficha técnica -estado técnico
actual de redes para la conexión de predios en sectores consolidados MPMU0206F03 -Plano
de localización general del predio con la información de la conexión domiciliaria de
alcantarillado conforme a la aprobación realizada por la EAB-ESP (NS-068) y ubicación de
la acometida totalizadora de acueducto con sus respectivas redes existentes. Visitas de
verificación: Visitas de inspección en terreno, se utilizan los formatos MPMU0202F03 Visita

188

de verificación aprobación acometidas definitivas MPMU0202F10 Visita de verificación
instalación medidores, Actas de ejecución de trabajos: Comprende los formatos:
MPMU0202F12 Acta de ejecución de acometidas de instalación de medidores
MPMU0202F13 Acta Ejecución de taponamientos, Solicitud de medidores por etapas:
Solicitud que debe anexar los siguientes documentos: -Formato de solicitud de acometidas -
Certificado de existencia y representación legal, -Número de matrícula inmobiliaria y
certificado de tradición y libertad -Numero de CHIP y boletín de nomenclatura, -Licencia de
construcción -Memoria de cálculo, Solicitud de aprobación independizaciones y/o cambio de
diámetro: Una vez realizadas las visitas de verificación de viabilidad del servicio requerido se
deben radicar los siguientes formatos según la solicitud: MPMU0203F01 Solicitud de
aprobación Independizaciones MPMU0203F02 descripción solicitud Independizaciones
MPMU0203F04 Lista de chequeo independizaciones y anexos MPMU0203F06 Solicitud de
aprobación de ampliaciones de diámetro MPMU0203F07 Lista de chequeo Ampliaciones y
anexos MPMU0203F05 Autorización de cargue de valores (cargue a la factura) Se notifica al
cliente la respuesta mediante los siguientes documentos: Aprobación: MPMU0202F05
Aprobación solicitud acometidas definitivas/independizaciones/Ampliación de diámetro - Plan
Acueducto, Lista de chequeo independizaciones / cambio de diámetro: Lista de verificación
de cumplimiento de los requisitos para solicitar los servicios, entre los cuales está el
suministro de los siguientes documentos: MPMU0203F04 Lista de chequeo
independizaciones con los siguientes anexos: -Formato MPMU0203F02 “Descripción
solicitud de independizaciones y/o ampliación de diámetro” diligenciado -Formato
MPMU0202F02 “Relación de acometidas internas solicitadas -Formato MPMU0203F05 “
Autorización de cargue de valores -Número(s) de cuenta(s) contrato a paz y salvo o presentar
-Copia de la cédula de ciudadanía de quien realiza el trámite y del propietario(s) –
representante legal del inmueble. -Poder Especial amplio y suficiente otorgado por el
(propietario del inmueble/representante legal de la sociedad). -Copia del certificado de
existencia y representación -Número de Matrícula inmobiliaria para consulta en la Ventanilla
Única de la Construcción o Certificado de Tradición y Libertad -Número de chip catastral para
consulta en la Ventanilla Única de la Construcción o Boletín de nomenclatura oficial -Acta de
asamblea de los propietarios donde conste la autorización de la independización, si es una
ampliación MPMU0203F07 Lista de chequeo Ampliaciones, además de los documentos
anteriormente mencionados se debe anexar: -Memoria de cálculo justificando el aumento de
diámetro de la acometida requerida; igualmente se debe hacer la correspondiente revisión a
la capacidad hidráulica de la domiciliaria, anexando las memorias de cálculo
correspondientes -Plano de localización del predio, georreferenciado indicando sitio de
ubicación, nomenclatura y diámetro de la acometida de acueducto y lugar y diámetro de la
conexión de la domiciliaria de alcantarillado. Lista de chequeo conexiones domiciliarias: Lista
de verificación de cumplimiento de los requisitos para solicitar la aprobación de diseños y
acompañamiento en la construcción de conexiones domiciliarias de alcantarillado sanitario y
pluvial, entre los cuales está el suministro de los siguientes documentos: -Carta de radicación
-Poder por parte del propietario, representante o apoderado. -Licencia de construcción
vigente. -Estudio de suelos (nivel freático o estructuras especiales) – aplica para casos
especiales. -memorias de cálculo hidráulico (aguas lluvias – aguas residuales) -disponibilidad
de servicios o estado técnico de redes (cuando aplique) -registro fotográfico inicial (fachada
y vía) -plano de domiciliaria una vez realizada la visita se notifica al solicitante de acuerdo a
la decisión: aprobación formato mpmu0204f03 aprobación conexión domiciliaria, notificación
suspensión servicio: se notifica a cada uno de los proyectos la suspensión del servicio
mediante los formatos: mpmu0205f02 notificación tipo mpmu0205f03 notificación definitiva,
solicitud de incorporaciones, acometidas y otras: registro de la solicitud en el formato
mpmu0401f01, esta información se carga en sap se lleva el control de todas las solicitudes
en el formato MPMU0401F06 Control de viabilidades (generado de SAP) con el fin de
programar las visitas de revisión de viabilidad del servicio, Acta de viabilidad del servicio:
Acta de visita en terreno donde se especifican las condiciones físicas y comerciales del
predio, condiciones operativas para la ejecución del trabajo y cumplimiento de la
normatividad técnica de la Empresa. Como anexo al acta se diligencia el formato
MPMU0401F03 Constancia de visita el cual es firmado por el solicitante. Acta de ejecución
del servicio: MPMU0401F02 Acta conexión del servicio acueducto y alcantarillado,
MPMU0401F05 Acta atención otras solicitudes MPMU0401F03 Constancia de visita
MPMU0401F07 Solicitud datos catastrales MPMU0401F08 Programación y control de tiempo
y fotos MPMU0401F09 Control de ejecución, formato donde se registra el ingreso de las
actas de terreno al sistema SAP MPMU0401F10 Control incorporación y Facturación, formato
en el que se registra el control de cierres de pedidos en el sistema SAP de acuerdo con las
actividades en terreno para facturación en la cuenta contrato correspondiente, Actas de
cartera operativa: documentos que registran la suspensión o corte del servicio por mora en
el pago así como la reinstalación o reconexión del servicio por gestión de cartera, para cada
caso se tienen los siguientes formatos: MPMU0402F01 Acta de reinstalación del servicio
MPMU0402F02 Acta reconexión servicio MPMU0402F03 Acta suspensión del servicio

189

MPMU0402F04 Acta corte servicio, Solicitud de cambio de medidor: Documentos que
registran las órdenes de cambio, instalación, facturación y cobro sobre medidores con
anomalías. MPMU0403F01 Acta de instalación de medidor, documento que contiene la
información del medidor: número de serie, ejecutor, fecha de instalación, accesorios, etc.
MPMU0403F05 Concepto Laboratorio Medidores. Notificación para el usuario con el
concepto dado por el laboratorio de medidores sobre el funcionamiento del medidor
MPMU0403F02 Retiro del medidor. Notificación al usuario del cambio de medidor por
solicitud del usuario MPMU0403F03 Solución de anomalías. Notificación al usuario sobre el
cambio de medidor por anomalías encontradas MPMU0403F04 Suspensión. Notificación al
usuario de la suspensión del servicio por no ser efectivas las visitas de verificación de
medidor, Solicitud de corte por mutuo acuerdo: Registros del corte del servicio de acueducto
y alcantarillado definitivo por solicitud del usuario. MPMU0404F05 Lista de chequeo para
identificar solicitud de corte por el usuario o constructor. Validación de requisitos para poder
hacer la solicitud. MPMU0404F02 Requisitos Corte o Solicitud Propiedad Horizontal.
Requisitos cuando la solicitud es en propiedad horizontal MPMU0404F01 Solicitud De Corte.
con documentos anexos MPMU0404F07 Lista De Chequeo Viabilidad Administrativa
Conexión MPMU0402F04 Acta Corte Servicio. Evidencia de la ejecución en terreno del corte
del servicio.

 Informe mensual de seguimiento y control a la facturación según procedimiento
MPMU0306P en el cual se describen las actividades de seguimiento y control dependiendo
la necesidad de la dirección como visitas especiales- actividades de censo, seguimiento y
control a la ejecución de los taponamientos y suspensiones, seguimiento y control al volanteo
y calidad en revisiones internas, seguimiento y control a Pos lectura, seguimiento y control a
las obras constructivas sin vinculación -Seguimiento y control de clientes prospecto y/o
vinculación de cuenta temporal ciclo W según procedimiento MPMU0205P en el cual se
define el seguimiento a la liquidación del servicio, la identificación de anomalías de
facturación, gestión comercial de las cuentas de ciclo W. En esta Subserie documental se
encuentran los tipos documentales: Informe: es un documento escrito con el propósito de
comunicar información y/o aspectos administrativos en cumplimiento de las funciones de la
dirección comunicaciones oficiales: que contiene todos aquellas oficios recibidos o
producidos en desarrollo del informe, independientemente del medio utilizado estadísticas:
trata del recuento, ordenación y clasificación de los datos obtenidos por las observaciones,
para poder hacer comparaciones y sacar conclusiones.

2.2 Soporte: papel,
óptico, medios
magnéticos y digital o
electrónico.

Papel / Digital.

2.3 Formatos:
fotografías, micro
formatos y otros

PDF.

2.4 Sistema de
ordenación

Número Consecutivo

2.5 Fechas extremas 1914 -2019

2.6 Volumen (metros
lineales)

17500 metros lineales aproximadamente

2.7 Nombre del
aplicativo(s)
relacionado(s) con el
trámite y el nombre de
la entidad responsable
del Sistema de
Información)

Sistema SAP o “Systems, Applications, Products in Data Processing”, es un Sistema
informático que le permite a la empresa administrar sus recursos humanos, financieros,
contables, productivos, logísticos.

190

3.LEGISLACIÓN

3.1 Legislación General

Ley 142 de Julio 11 de 1994. Por la cual se establece el régimen de los servicios públicos
domiciliarios. Modificada parcialmente por la Ley 689 de agosto 31 de 2001; Decreto 302 de
febrero 25 de 2000. Por el cual se reglamenta la Ley 1442 de Julio 11 de 1994, en materia
de prestación de los servicios públicos domiciliarios de Acueducto y Alcantarillado,
modificado parcialmente por el Decreto 229 de febrero 11 de 2002; Decreto 3930 de 2010.
Por el cual se reglamenta parcialmente Título I de la Ley 9ª de 1979, así como el Capítulo II
del Título VI Parte III, Libro II del Decreto 2811 de 1974 en cuanto a los usos del agua y
residuos líquidos, modificado por el Decreto 4728 de octubre 25 de 2010; Decreto 3050 de
diciembre 27 de 2013. Por el cual se establecen las condiciones para el trámite de las
solicitudes de viabilidad y disponibilidad de los servicios públicos domiciliarios de acueducto
y alcantarillado. Resolución 362 de marzo 12 de 2003, por la cual se reglamenta la prestación
de los servicios temporales que presta la Empresa de Acueducto y Alcantarillado de Bogotá
E.S.P.; Resolución 337 de abril 14 de 2009. Expedida por la Empresa de Acueducto y
Alcantarillado de Bogotá E.S.P., por medio de la cual se adopta el manual de procedimiento
frente al presunto delito de defraudación de fluidos y el presunto incumplimiento del contrato
de condiciones uniformes por uso no autorizado del servicio al interior; Resolución 755 de
Septiembre 10 de 2014, por la cual se adopta el Reglamento de Urbanizadores y
Constructores de la Empresa de Acueducto, Alcantarillado y Aseo de Bogotá EAB E.S.P.
Modificada por la Resolución 401 de Julio 03 de 2015.

3.2 Legislación
Especifica

Acuerdo 11 de Julio 25 de 2013. “Por medio del cual se modifica la Estructura Organizacional
de la Empresa de Acueducto y Alcantarillado de Bogotá E.S.P. y se determinan las
responsabilidades de sus dependencias”. Artículo 2. Responsabilidades Comunes. Numeral
27. Conformar el archivo de gestión del área, cumpliendo los procedimientos, estándares y
normatividad aplicables.

4. VALORACIÓN / RETENCIÓN Y DISPOSICIÓN FINAL

4.1 VALORACIÓN PRIMARIA

Valor Justificación Años

4.1.1 Valor
Administrativo

La subserie Cuentas Contrato Cliente Individual, posee valor administrativo
toda vez que la documentación evidencia el cumplimiento de las funciones
otorgadas en el numeral 27 del artículo 2 Responsabilidades Comunes del
Acuerdo 11 de 2013 expedido por la Junta Directiva de la Empresa de
Acueducto y Alcantarillado de Bogotá, ESP. De acuerdo con lo anterior, los
documentos que componen la subserie son evidencia del cumplimiento de
la función antes señalada relacionada con Conformar el archivo de gestión
del área, cumpliendo los procedimientos, estándares y normatividad
aplicables, por lo que se trata de un acto de la administración, razón por la
que de conformidad con lo dispuesto en el artículo 30 del Decreto 734 de
2002 “por la cual se expide el Código Disciplinario Único” y lo establecido en
la Ley 1437 de 2011, con respecto a los actos de la administración y su
importancia dentro de los procesos de gestión pública, se considera
pertinente establecer un tiempo de retención de 5 años.

5 años

4.1.2 Valor Legal y/o
Jurídico

Los documentos constitutivos de la subserie pueden representar elementos
materiales de carácter probatorio dentro de posibles procesos disciplinarios,
ya que como se indicó, son evidencia del cumplimiento o no de las funciones
asignadas a la Dirección Apoyo Comercial por lo que de conformidad con la
Ley 734 de 2002 que señala que “La acción disciplinaria caducará si
transcurridos cinco (5) años desde la ocurrencia de la falta, no se ha
proferido auto de apertura de investigación disciplinaria. (…) La acción
disciplinaria prescribirá en cinco (5) años contados a partir del auto de
apertura de la acción disciplinaria. Cuando fueren varias las conductas
juzgadas en un mismo proceso la prescripción se cumple
independientemente para cada una de ellas”, se establece un tiempo de
retención de 5 años.

5 años

191

4.1.3 Valor Contable

La Subserie Cuentas Contrato Cliente Individual, cuenta con documentación
que evidencia movimientos presupuestales o económicos que tengan
incidencia contable para la Empresa de Acueducto y Alcantarillado de
Bogotá EAAB E.S.P.

De acuerdo con lo anterior y conforme a lo establecido en el artículo 28 de
la Ley 962 de 2005, el cual señala que “Los Libros y papeles del comerciante
deberán ser conservados por un periodo de diez (10) años contados a partir
de la fecha del último asiento, documento o comprobante, pudiendo utilizar
para el efecto, a elección del comerciante, su conservación en papel en
cualquier medio técnico, magnético o electrónico que garantice su
reproducción exacta”, se recomienda definir un tiempo de retención de 10
años contados a partir de la fecha de cierre del último trámite administrativo.

10 años

4.1.4 Valor Fiscal

La subserie Cuentas Contrato Cliente Individual, cuenta con documentación
que evidencia movimientos presupuestales o económicos, ingresos
corrientes y contribuciones que tienen incidencia fiscal para la Empresa de
Acueducto y Alcantarillado de Bogotá EAAB E.S.P.

El tiempo de retención de los documentos de la subserie es de cinco (5)
años, de conformidad con lo establecido en el artículo 9º de la Ley 610 de
agosto 15 de 2000, “Por el cual se establece el trámite de los procesos de
responsabilidad fiscal de competencia de las contralorías”. Transcurrido el
mismo prescribe la acción de responsabilidad fiscal.

5 años

4.2 VALORACIÓN SECUNDARÍA

Valor Justificación

4.2.1 Valor Histórico

La serie Cuentas Contrato Cliente Individual cuenta con un valor para la investigación que
radica en mostrar mediante sus componentes documentales, el comportamiento de los
predios y sus propietarios o usuarios, en cumplimiento de las obligaciones y derechos mutuos
que aplican a la prestación del servicio domiciliario de acueducto y alcantarillado en el área
de cubrimiento de la EAAB-ESP. Por lo tanto, como subserie cuya fecha de inicio coincide
con la del inicio de labores del Acueducto Municipal, a saber, 1914, permite investigar acerca
de los cambios en el sentido y en las características de las obligaciones mutuas establecidas
entre los usuarios, suscriptores, o más recientemente denominados clientes, en el marco del
proceso mediante el cual el acceso a sistemas de acueducto y saneamiento básicos se
considera un derecho ciudadano.

Así mismo, la subserie Cuenta Contrato Cliente Individual brinda posibilidades investigativas
en varias direcciones pues los respectivos expedientes evidencian un aspecto central del
desarrollo urbano de la ciudad en la medida en que las redes de servicios públicos
domiciliarios de acueducto y alcantarillado son un factor básico de este tipo de desarrollo.
Aspectos del comportamiento y vinculación de los suscriptores en relación con el servicio y
de acuerdo con su ubicación geográfica, permiten plantear investigaciones en torno a las
pautas de consumo formal de agua según las zonas de la ciudad y los sectores de prestación
del servicio de la empresa. Relacionadas con otras series documentales, los expedientes en
cuestión permiten advertir razones administrativas y técnicas asociadas al aumento en la
capacidad de vinculación de suscriptores al servicio.

4.2.2 Valor Científico

La serie Cuenta Contrato se conforma por un conjunto de documentos que aportan
información útil para diagnosticar el estado de las redes en donde se estima conectar y
prestar los servicios de acueducto y alcantarillado, así como de planos, memorias de cálculos
hidráulicos, registros fotográficos, por mencionar algunos, con los que se podrán adelantar
investigaciones que permitan entender las condiciones técnicas, estructurales, hidráulicas,
entre otros, sobre los terrenos y/o predios para los que se lleva a cabo la conexión.

También es posible encontrar información primaria y fuente de consulta para analizar
el paso a paso y las condiciones necesarias con las que se debían contar para que la
EAAB pudiese realizar la prestación del servicio. Con estos datos, se podrán hacer estudios
comparativos entre una década y otra o, en general un período de tiempo frente a otro.
Analizar las tecnologías empleadas para la prestación del servicio y por lo tanto lograr medir
el avance y nivel tecnológico empleado por la empresa.

192

Se pueden realizar estudios comparativos, de caso, microhistorias, interesando a disciplinas
como ingenierías, ciencias sociales, gestión social, entre otras.

4.2.3 Valor Cultural

La serie Cuenta Contrato, cuenta con valor cultural en tanto que algunos de los expedientes
aportan información concerniente a lugares emblemáticos, de interés cultural, puesto que la
prestación del servicio puede prestarse en construcciones o intervenciones en puentes, vías,
monumentos, parques, conservación de pozos, humedales. Teniéndose, por lo tanto,
información de primera mano respecto a cómo se encontraban urbanísticamente,
características técnicas de los terrenos, entre otra información que permita reconstrucción
dichos lugares.

4.3 DISPOSICIÓN FINAL

4.3.1
Conservación

Total:

4.3.2
Eliminación

4.3.3

Selección
X

4.3.4
Tecnología
e imagen

4.3.3 Si señaló
selección, indique el
tipo y tamaño del
muestreo

Respecto a los expedientes cerrados, es decir que corresponden a vinculaciones de usuarios que se dan
por finalizadas, se hará un muestreo selectivo cuyo resultado evidencie dos aspectos principales: por un
lado debe mostrar la transformación en la capacidad de cobertura del servicio de acueducto y alcantarillado
en la ciudad, es decir, debe mostrar el progresivo aumento de suscriptores a la entidad, lo que articulado
a otras series documentales consiste en una muestra de dicha capacidad, en lo técnico, en lo
administrativo y en lo comercial. Por lo anterior, la muestra debe considerar indicadores históricos de
cobertura del servicio en la ciudad con el fin de que la misma sea una fuente de conocimiento acerca de
la relación entre el desarrollo comercial, técnico y administrativo de la empresa. Por otro lado, la muestra
debe considerar tanto los momentos –de la historia institucional de la empresa- de cambio orgánico y
funcional característicos del área que actualmente responde por la función comercial de la empresa, como
las etapas de las modificaciones estructurales a las cuales correspondieron los cambios en el área
comercial.

Muestreo selectivo: Se tiene en cuenta los criterios de importancia que considere la Empresa de Acueducto
y Alcantarillado de Bogotá, para conservar determinadas series, los cuales poseen valores secundarios
para la investigación.

5. ACCESO Y CONSULTA A LA SERIE DOCUMENTAL

5.1 Acceso público Si No X

5.2 Restringido (plazo en
años)

Si X No

5.3 Marco legal de la
restricción

Ley 1581 de 2012 (Datos sensibles)

6. CONTROL

6.1 Grupo responsable
del estudio y valoración

Ajuste y actualización realizado por Deisy Mayerly Bravo Zapata – Profesional en Ciencia de la
Información la Documentación Bibliotecología y Archivística - 2019

Equipo Interdisciplinario Empresa de Acueducto y Alcantarillado de Bogotá - 2018
Grupo Evaluador Dirección Archivo de Bogotá – 2007

193

6.2 Archivo(s) donde se
ha llevado a cabo el
trabajo de campo

Archivo de Gestión Suscriptores Dirección Apoyo Comercial

6.3 Fecha de
realización del estudio
de valoración

Día 17 Mes 10 Año 2019

6.4 Fecha de revisión Día Mes Año

6.1 Número y fecha del
acta de aprobación

Acta
N°

Dí
a Mes Año

7. OBSERVACIONES

PROPUESTA FICHA DE VALORACIÓN
DOCUMENTAL Y DISPOSICIÓN FINAL

N° 2 Versión 2

1. IDENTIFICACIÓN

1.1 Oficina
responsable

DIRECCIÓN APOYO COMERCIAL (3040001)

1.2 Nombre del
Proceso

 GESTIÓN COMERCIAL MPMU

1.3 Nombre del
Subproceso

 FACTURACIÓN MPMU03

1.4 Nombre del
Procedimiento

 Medición - Facturación de los Servicios de
Acueducto, Alcantarillado y Aseo
 Facturación por Suministro de Agua al Territorio
 Facturación Servicio de Aseo
 Venta de Agua a Carrotanque

MPMU0303P
MPMU0301P
MPMU0304P
MPMU0601P

1.5 Nombre de la
Serie

 FACTURACIÓN SERVICIOS PÚBLICOS 3

1.6 Nombre de la
Subserie

 Facturación Servicio de Acueducto,
Alcantarillado y Aseo
 Facturación Suministro de Agua al Territorio
 Facturación Venta de Agua a Carrotanque

3.5
3.10
3.15

2. CARACTERISTICAS DE LA SERIE

194

2.1 Contenidos de la
Serie

Facturación Servicio de Acueducto, Alcantarillado y Aseo: Factura conjunta,
Comunicaciones oficiales, Registro en excel del servicio facturado.
Facturación Suministro de Agua al Territorio: Consumo a facturar, Correo Lotus y/o
Planilla Mensajería Motorizada, Comunicaciones oficiales, Factura del servicio de
Acueducto.
Facturación Venta de Agua a Carrotanque: Factura conjunta, Oficio remisorio

2.2 Soporte: papel,
óptico, medios
magnéticos y digital o
electrónico.

Papel tipo bond, medios magnéticos

2.3 Formatos:
fotografías, micro
formatos y otros

¼ carta, ½ carta, carta, oficio, CD, DVD, esferográfico, plumón / micro punta, pre
impreso, tinta láser, inyección de tinta, reprografía (fotocopia), fax, sigilografía sello
húmedo tapas yute, ganchos grapadora (cosedora), ganchos legajadores plásticos

2.4 Sistema de
ordenación

Cronológico

2.5 Fechas extremas 2013 -2019

2.6 Volumen (metros
lineales)

10 Teras

2.7 Nombre del
aplicativo(s)
relacionado(s) con el
trámite y el nombre de
la entidad responsable
del Sistema de
Información)

Sistema SAP o “Systems, Applications, Products in Data Processing”, es un Sistema
informático que le permite a la empresa administrar sus recursos humanos, financieros,
contables, productivos, logísticos.

3.LEGISLACIÓN

3.1 Legislación
General

FACTURACIÓN POR SUMINISTRO DE AGUA AL TERRITORIO: Ley 1437 de enero de
2011. “Por la cual se expide el Código de Procedimiento Administrativo y de lo Contencioso
Administrativo”. Ley 1474 de julio de 2011. “Por la cual se dictan normas orientadas a
fortalecer los mecanismos de prevención, investigación y sanción de actos de corrupción y
la efectividad del control de la gestión pública”. Ley 99 de 1993 Título I "Por la cual se crea
el Ministerio del Medio Ambiente, se reordena el Sector Público encargado de la gestión y
conservación del medio ambiente y los recursos naturales renovables, se organiza el
Sistema Nacional Ambiental –SINA y se dictan otras disposiciones". La Ley 142 de 1994
"Por la cual se establece el régimen de los servicios públicos domiciliarios y se dictan otras
disposiciones"; Resolución 6416 de 2011 "Por la cual se establecen los lineamientos para
la Formulación, Concertación, Implementación, Evaluación, Control y Seguimiento
Ambiental de los Planes Institucionales de Gestión Ambiental PIGA".

MEDICIÓN - FACTURACIÓN DE LOS SERVICIO DE ACUEDUCTO, ALCANTARILLADO
Y ASEO: Ley 1437 de enero de 2011. “Por la cual se expide el Código de Procedimiento
Administrativo y de lo Contencioso Administrativo”. Ley 1474 de julio de 2011. “Por la cual
se dictan normas orientadas a fortalecer los mecanismos de prevención, investigación y
sanción de actos de corrupción y la efectividad del control de la gestión pública”. Ley 99 de
1993 Título I "Por la cual se crea el Ministerio del Medio Ambiente, se reordena el Sector
Público encargado de la gestión y conservación del medio ambiente y los recursos naturales
renovables, se organiza el Sistema Nacional Ambiental –SINA y se dictan otras
disposiciones". La Ley 142 de 1994 "Por la cual se establece el régimen de los servicios
públicos domiciliarios y se dictan otras disposiciones"; Resolución 6416 de 2011 "Por la
cual se establecen los lineamientos para la Formulación, Concertación, Implementación,
Evaluación, Control y Seguimiento Ambiental de los Planes Institucionales de Gestión
Ambiental PIGA".

195

3.2 Legislación
Especifica

FACTURACIÓN POR SUMINISTRO DE AGUA AL TERRITORIO: Resolución CRA No. 200
de 2001 “Por la cual se fija la tasa de actualización para las tarifas de los Servicios Públicos
Domiciliarios de Acueducto, Alcantarillado y Aseo”; Acuerdo 08 de 2002 de la Junta
Directiva. “Por el cual se establece la tarifa para la venta de agua bajo la modalidad de
“venta en bloque”; Acuerdo 08 de 2008 de la Junta Directiva. “Por el cual se fija la tarifa de
suministro y acceso para empresas adquirientes de agua, que no sean usuarios del servicio
público domiciliario que presta la EAB-ESP y que atiende usuarios en los municipios donde
la EAB-ESP sea prestador del servicio público domiciliario de acueducto”; Contrato de
Venta de Agua en Bloque; Manual de Macromedición para la Venta de Agua en Bloque;
Acuerdo Industrial vigente entre la Dirección Red Matriz y la Dirección Apoyo Comercial.

MEDICIÓN - FACTURACIÓN DE LOS SERVICIO DE ACUEDUCTO, ALCANTARILLADO
Y ASEO: Acuerdo 002 de enero 13 del 2000 “Por el cual se establece la tarifa de venta de
agua a Carrotanque”.

4. VALORACIÓN / RETENCIÓN Y DISPOSICIÓN FINAL

4.1 VALORACIÓN PRIMARIA

Valor Justificación Años

4.1.1 Valor
Administrativo

La Ley 142 de 1994 regula el régimen de los servicios públicos
domiciliarios además del régimen tarifario, mediante acuerdo 011
del 13 de septiembre de 2010, se adoptó un nuevo marco
estatutario, en el cual se definió la naturaleza jurídica de la misma
como Empresa Industrial y Comercial del Distrito Capital, de
carácter oficial prestador de servicios públicos domiciliarios, dotada
de personería jurídica, autonomía administrativa y patrimonio
independiente. Teniendo en cuenta el acuerdo 12 del 5 de
septiembre de 2012, fue modificado el objeto social de la empresa,
incorporando la prestación del servicio de aseo.

La EAB realiza actividades tendientes a satisfacer las necesidades
de los usuarios de una manera efectiva, es decir, optimizando los
recursos para hacer productiva la empresa y brindando servicios
de calidad, desde la prestación hasta el cobro reflejado en una
factura que reúne todos los elementos administrativos legales para
hacerse exigible en caso de incumplimiento por parte tanto del
usuario como de la empresa.

5

4.1.2 Valor Legal y/o
Jurídico

A través de diversas disposiciones de la Ley 142 de 1994 el
legislador le otorgó determinadas facultades y prerrogativas a las
empresas de servicios públicos domiciliarios, para el caso en
concreto a la EAB, las cuales resultan necesarias para asegurar su
prestación eficiente a todos los usuarios. Así, en caso de
incumplimiento del contrato, dichas facultades se relacionan con la
suspensión del servicio y la resolución del contrato y, en caso de
que el incumplimiento se dé en el pago de la factura, se permite
además que puedan cobrar unilateralmente el servicio consumido
y no facturado y los intereses moratorios sobre los saldos insolutos.
No sucede lo mismo con la posibilidad de que la empresa imponga
sanciones de tipo pecuniario a los usuarios del servicio, ya que
ninguna disposición de la Ley 142 de 1994, mediante la cual el
legislador reguló de manera especial el tema de los servicios
públicos domiciliarios, establece una facultad en tal sentido, ni
consagra conductas frente a las cuales las empresas puedan
ejercer dicha potestad, como tampoco el procedimiento a seguir.

5

http://www.monografias.com/trabajos4/refrec/refrec.shtml
http://www.monografias.com/trabajos11/empre/empre.shtml

196

En efecto, en dicho Estatuto, ni expresa ni implícitamente, el
legislador le reconoce facultades a las empresas de servicios
públicos domiciliarios para imponer sanciones pecuniarias, por
razón del incumplimiento del contrato, y por tanto, tampoco reguló
un procedimiento para ejercer dicha facultad. Por lo tanto, de la Ley
142 de 1994 no se deriva la competencia de las empresas de
servicios públicos para imponer sanciones pecuniarias a los
usuarios, siendo así el valor jurídico legal en cuanto al origen del
procedimiento Una vez cumplidos los tiempos de retención en el
archivo central se hará una selección aleatoria del 5% de la
producción documental electrónica cada cuatro años para la
conservación siendo la facturación como consecuencia de la venta
de servicios de acueducto.

4.1.3 Valor Contable

La subseries cuentan con documentación que evidencia
movimientos presupuestales o económicos que tengan incidencia
contable para la Empresa de Acueducto y Alcantarillado de Bogotá
EAAB E.S.P.

De acuerdo con lo anterior y conforme a lo establecido en el
artículo 28 de la Ley 962 de 2005, el cual señala que “Los Libros y
papeles del comerciante deberán ser conservados por un periodo
de diez (10) años contados a partir de la fecha del último asiento,
documento o comprobante, pudiendo utilizar para el efecto, a
elección del comerciante, su conservación en papel en cualquier
medio técnico, magnético o electrónico que garantice su
reproducción exacta”, se recomienda definir un tiempo de retención
de 10 años contados a partir de la fecha de cierre del último trámite
administrativo

Las tarifas del servicio de acueducto y alcantarillado parten de un
cargo fijo y un consumo básico. A esto se suma el consumo no
básico, que varía de acuerdo al ritmo de su consumo. Este sistema
tarifario está segmentado según las necesidades del usuario y al
inmueble donde el servicio es suministrado, bien sea de tipo
residencial, comercial o industrial.
El pago de esta cuota por servicio le garantiza el acceso
permanente al suministro de agua potable de alta calidad, además
de la disponibilidad inmediata.

La rentabilidad del patrimonio público (ROE) es un indicador de
evaluación anual, dado que la variable determinante es la utilidad
neta, sobre la cual inciden las decisiones tomadas en materia de
provisiones o afectaciones en costos y gastos. El ROE se
determina como la utilidad neta anual en relación al patrimonio a
diciembre del año inmediatamente anterior. La utilidad neta
conocida en el mes objeto de evaluación se proyecta linealmente
a diciembre. En 2013 el ROE registró un valor de 1,98, inferior al
valor de 3,12 logrado a noviembre de 2014, debido a la menor
utilidad neta como consecuencia de la provisión registrada
mediante el comprobante de Diario No. 920004852 de 31-12-2013

10

4.1.4 Valor Fiscal

El documento introduce la estratificación socio económica de los
usuarios con el fin de identificar a la población de bajos recursos,
susceptibles de recibir subsidios para pago de servicios. El
Gobierno Nacional mediante los Decretos 969 y 970 de 1991 los
incorpora a la ley buscando reordenar los procesos de
estratificación con el fin de dotarlos de una metodología y criterios
unificados, sujetándose a herramientas metodológicos probados
por el DANE autoridad en la materia.

5

197

La definición de una adecuada política tarifaría, aplicada por la EAB
asociando el costo del servicio al precio de su suministro, es
indispensable con el fin de cumplir los objetivos y metas.

Al mismo tiempo, para que los usuarios más pobres dispongan de
servicios públicos suficientes para atender sus necesidades
básicas y haya solidaridad y redistribución de ingreso tal como
ordena los artículos 367 y 368 de la constitución, el régimen
tarifario previsto en el proyecto (Art. 83) incluye como uno de sus
elementos la facultad de otorgar subsidios y las fuentes para
pagarlos (Art. 95, 96 y 97).

4.2 VALORACIÓN SECUNDARÍA

Valor Justificación

4.2.1 Valor Histórico

La serie facturación de servicios públicos cuenta con un valor para la
investigación que radica en mostrar mediante sus componentes documentales,
el comportamiento de los predios y sus propietarios o usuarios, en cumplimiento
de las obligaciones y derechos mutuos que aplican a la prestación del servicio
domiciliario de acueducto y alcantarillado en el área de cubrimiento de la EAAB-
ESP. Por lo tanto, como subserie cuya fecha de inicio coincide con la del inicio
de labores del Acueducto Municipal, a saber, 1914, permite investigar acerca de
los cambios en el sentido y en las características de las obligaciones mutuas
establecidas entre los usuarios, suscriptores, o más recientemente denominados
clientes, en el marco del proceso mediante el cual el acceso a sistemas de
acueducto y saneamiento básicos se considera un derecho ciudadano.

Así mismo, la subseries brindan posibilidades investigativas en varias
direcciones pues los respectivos expedientes evidencian un aspecto central del
desarrollo urbano de la ciudad en la medida en que las redes de servicios
públicos domiciliarios de acueducto y alcantarillado son un factor básico de este
tipo de desarrollo. Aspectos del comportamiento y vinculación de los suscriptores
en relación con el servicio y de acuerdo con su ubicación geográfica, permiten
plantear investigaciones en torno a las pautas de consumo formal de agua según
las zonas de la ciudad y los sectores de prestación del servicio de la empresa.
Relacionadas con otras series documentales, los expedientes en cuestión
permiten advertir razones administrativas y técnicas asociadas al aumento en la
capacidad de vinculación de suscriptores al servicio.

4.2.2 Valor Científico
Por su carácter administrativo, los documentos contenidos en esta Serie no
poseen contenido con valor científico.

4.2.3 Valor Cultural

La serie facturación de servicios públicos, cuenta con valor cultural en tanto que
algunos de los expedientes aportan información concerniente a lugares
emblemáticos, de interés cultural, puesto que la prestación del servicio puede
prestarse en construcciones o intervenciones en puentes, vías, monumentos,
parques, conservación de pozos, humedales. Teniéndose, por lo tanto,
información de primera mano respecto a cómo se encontraban urbanísticamente,
características técnicas de los terrenos, entre otra información que permita
reconstrucción dichos lugares.

198

4.3 DISPOSICIÓN FINAL

4.3.1
Conservación

Total:

4.3.2
Eliminación

4.3.3

Selección
X

4.3.4
Tecnología
e imagen

4.3.3 Si señaló
selección, indique el
tipo y tamaño del
muestreo

Una vez cumplidos los tiempos de retención en el archivo central se hará una
selección aleatoria del 5% de la producción documental electrónica cada cuatro
años para la conservación.

5. ACCESO Y CONSULTA A LA SERIE DOCUMENTAL

5.1 Acceso público Si No X

5.2 Restringido (plazo en
años)

Si X No

5.3 Marco legal de la
restricción

Ley 1581 de 2012 (Datos sensibles)

6. CONTROL

6.1 Grupo responsable
del estudio y
valoración

Ajuste y actualización realizado por Deisy Mayerly Bravo Zapata – Profesional en Ciencia
de la Información la Documentación Bibliotecología y Archivística - 2019

Equipo Interdisciplinario Empresa de Acueducto y Alcantarillado de Bogotá - 2018
Grupo Evaluador Dirección Archivo de Bogotá – 2007

6.2 Archivo(s) donde
se ha llevado a cabo el
trabajo de campo

Archivo de Gestión Suscriptores Dirección Apoyo Comercial

6.3 Fecha de
realización del estudio
de valoración

Día 17 Mes 10 Año 2019

6.4 Fecha de revisión Día Mes Año

6.1 Número y fecha
del acta de aprobación

Acta
N°

Dí
a Mes Año

7. OBSERVACIONES

Fuente: Deisy M. Bravo Zapata para el documento "Propuesta de actualización de la tabla de retención documental de la
Dirección Apoyo Comercial de la Empresa de Acueducto y Alcantarillado de Bogotá, EAAB – ESP". Bogotá, 2019.

199

4.6 TABLA DE RETENCIÓN DOCUMENTAL

La tabla de retención documental propuesta fue elaborada con base al Acuerdo 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 documentales – RUDS de las tablas de retención documental – TRD
y tablas de valoración documental – TVD.

Los campos diligenciados se describen a continuación:

 Entidad productora: Se registra el nombre de la entidad y/o área de mayor
jerarquía de la cual depende la oficina productora, de acuerdo con el nivel
estructural de la dependencia.

 Oficina productora: Registra el nombre de la oficina productora de los
documentos; identifica el nombre de la oficina a la que pertenece la TRD, de
acuerdo con el Nivel Estructural de la Dependencia.

 Código: El código es la identificación numérica que se asigna a las unidades
productoras de documentos y a las series y subseries documentales respectivas.
La codificación asignada a las dependencias se tomó del centro de costos de la
Empresa de Acueducto y Alcantarillado de Bogotá -ESP y las series y subserie del
sistema de clasificación documental que muestra la relación jerárquica. En la
columna correspondiente al código, se registró código de la dependencia, código de
la serie y código de la subserie.

 Series, subseries y tipos documentales: En esta Columna se enlistan en
orden alfabético el nombre de las series, subseries y tipos documentales.

 Soporte o formato: En esta Columna se registra frente a cada tipo documental
en qué soporte se encuentra para documentos análogos o en qué formato para
documentos electrónicos.

 Sistema de Gestión de Calidad: Sistema de Gestión de Calidad es una
herramienta que le permite a cualquier organización planear, ejecutar y controlar las
actividades necesarias para el desarrollo de la misión, a través de la prestación de
servicios con altos estándares de calidad, los cuales son medidos a través de los
indicadores de satisfacción de los usuarios. En este ítem se registran los procesos
y procedimientos asociados a la producción documental de cada área.

 Proceso: Conjunto de procedimientos con un objetivo común y relacionados
entre sí, de forma organizada, que generan valor a la Entidad.

200

 Procedimiento: Descripción de los lineamientos y actividades secuenciales
para desarrollar un objetivo específico.

 Retención: En esta columna se consigna el número de años que debe
permanecer la serie, tanto en el archivo de gestión, como en el archivo central.

 Archivo de gestión: Archivo de la oficina productora que reúne su
documentación en trámite, sometida a continua utilización y consulta administrativa.

 Archivo central: Unidad administrativa que coordina y controla el
funcionamiento de los archivos de gestión y reúne los documentos transferidos por
los mismos una vez finalizado su trámite y cuando su consulta es constante.

 Disposición final de documentos: Decisión resultante de la valoración hecha
en cualquier etapa del ciclo vital de los documentos, registrada en las tablas de
retención, en las fichas de valoración documental y en tablas de valoración
documental, con miras a su conservación total, eliminación, selección y/o
reproducción.

 Conservación total: Se aplica a aquellos documentos que tienen valor
permanente, es decir, los que lo tienen por disposición legal o los que por su
contenido informan sobre el origen, desarrollo, estructura, procedimientos y políticas
de la entidad productora, convirtiéndose en testimonio de su actividad y
trascendencia. Así mismo, son patrimonio documental de la sociedad que los
produce, utiliza y conserva para la investigación, la ciencia y la cultura.

 Eliminación: Acción de solicitar la exclusión de un documento que hace parte
del Sistema Integrado de Gestión de la entidad.

 Medio tecnológico: hace referencia a la técnica que permite disponer de la
documentación para su consulta bien sea en un medio microfilmado, digital o
electrónico.

 Selección: Disposición final señalada en las tablas de retención o de
valoración documental y realizada en el archivo central con el fin de escoger una
muestra de documentos de carácter representativo para su conservación
permanente. Úsense también “depuración” y “expurgo”.

 Procedimiento: En esta columna se consigna una breve descripción del
proceso al que se someterá la serie documental, una vez finalice su tiempo de
retención en el archivo central.

 Convenciones: Descripción de las abreviaturas utilizadas en el formato de
tabla de retención documental.

201

 Firmas de los responsables: Las tablas de retención documental son
firmadas y aceptadas por los jefes de áreas y por el responsable del proceso de
gestión documental de la Empresa de Acueducto y Alcantarillado.

202

Tabla 8 Propuesta Tabla de Retención Documental Dirección Apoyo Comercial

PROPUESTA DE TABLA DE RETENCIÓN DOCUMENTAL

 ENTIDAD PRODUCTORA: EMPRESA DE ACUEDUCTO Y ALCANTARILLADO DE BOGOTÁ-ESP

 OFICINA PRODUCTORA: DIRECCIÓN APOYO COMERCIAL

CÓDIGO

SERIES, SUBSERIES,
Y TIPOS

DOCUMENTALES

SOPORTE O
FORMATO

SUBSISTEMA DE GESTIÓN
DE LA CALIDAD

RETENCIÓN
(Años)

DISPOSICIÓN
FINAL

PROCEDIMIENTO

Dependencia Serie Subserie Proceso Procedimiento
Archivo

de
Gestión

Archivo
Central

C
T

E MT S

3040001 1 CONTRATOS

3040001 1 1.5

Contratos
Suministro de
Agua Potable e
Interconexión
Municipal

 MPMU MPMU0603P 5 15 X

La información contenida en esta subserie
presenta valores para la investigación
relacionados con las relaciones que
establece el Distrito Capital con los
municipios circundantes. Cumplido su
tiempo de retención en el Archivo Central de
la EAAB-ESP, se debe seleccionar una
muestra cualitativa de aquellos expedientes
que reflejen el desarrollo de los procesos
misionales de la Entidad y los de mayor
inversión monetaria. Los expedientes
seleccionados para su conservación serán
transferidos al Archivo Histórico. Los demás
serán eliminados siguiendo los protocolos
del Archivo de Bogotá y el PIGA.

Solicitud Papel /

Disco Duro

Lista de chequeo Papel /

Disco Duro

Carta externa Papel /

Disco Duro

Memorando Interno Papel /

Disco Duro

Planos en el
Sistema de
Información
Geográfica (SIG) y
concepto de DRMA
e informe de
capacidad
excedentaria

Papel /
Disco Duro

203

CÓDIGO

SERIES, SUBSERIES,
Y TIPOS

DOCUMENTALES

SOPORTE O
FORMATO

SUBSISTEMA DE GESTIÓN
DE LA CALIDAD

RETENCIÓN
(Años)

DISPOSICIÓN
FINAL

PROCEDIMIENTO

Dependencia Serie Subserie Proceso Procedimiento
Archivo

de
Gestión

Archivo
Central

C
T

E MT S

Acuerdo industrial
entre DRMA y
Gerencia
Corporativa de
Servicio al Cliente
Minuta del contrato
Anexo técnico

Papel /
Disco Duro
Papel /
Disco Duro
Papel /
Disco Duro

Acuerdo aprobación
de tarifas Junta
Directiva

Papel /
Disco Duro

Minuta del contrato.
Anexo técnico.

Papel /
Disco Duro

Ayuda de Memoria Papel /

Disco Duro

Lista de asistencia Papel /

Disco Duro

Gestión De
Medidores

Papel /
Disco Duro

Catastro de
Usuarios

Papel /
Disco Duro

Lista de asistencia Papel /

Disco Duro

Carta externa Papel /

Disco Duro

Correo Electrónico Papel /

Disco Duro

Macromedición
comercial

Papel /
Disco Duro

Archivos en Excel y
Word

Papel /
Disco Duro

Facturación normal
para SAPEI
Facturación manual
para SAPEI

Papel /
Disco Duro
Papel /
Disco Duro

Correo Electrónico
y/o Planilla
Mensajería
Motorizada
Facturas emitidas
en medio físico

Papel /
Disco Duro
Papel /
Disco Duro

204

CÓDIGO

SERIES, SUBSERIES,
Y TIPOS

DOCUMENTALES

SOPORTE O
FORMATO

SUBSISTEMA DE GESTIÓN
DE LA CALIDAD

RETENCIÓN
(Años)

DISPOSICIÓN
FINAL

PROCEDIMIENTO

Dependencia Serie Subserie Proceso Procedimiento
Archivo

de
Gestión

Archivo
Central

C
T

E MT S

Archivo en Excel
Gestión de cartera
SAPEI

Papel /
Disco Duro
Papel /
Disco Duro

Atención y trámite
de PQR de los
servicios
domiciliarios que
preste la Empresa

Papel /
Disco Duro

Transacción FPL9 Papel /

Disco Duro

Correo anexando
archivo

Papel /
Disco Duro

 Carta externa Papel /

Disco Duro

 Ayuda de Memoria Papel /

Disco Duro

 Lista de asistencia Papel

Estado de cuenta Papel /

Disco Duro

Transacción FPE1 Papel /

Disco Duro

Factura Papel /

Disco Duro

Aplicativo SAP
(transacción FPL9)

Papel /
Disco Duro

Factura con un
nuevo valor

Papel /
Disco Duro

Carta externa Papel /

Disco Duro

Transacción FPE1 Papel /

Disco Duro

Titulo ejecutivo
ZFICA07
Representación
Judicial en los
Procesos
Notificación
Comunicaciones
Oficiales

Papel /
Disco Duro
Papel /
Disco Duro
Papel /
Disco Duro

3040001 2
CUENTA
CONTRATO

205

CÓDIGO

SERIES, SUBSERIES,
Y TIPOS

DOCUMENTALES

SOPORTE O
FORMATO

SUBSISTEMA DE GESTIÓN
DE LA CALIDAD

RETENCIÓN
(Años)

DISPOSICIÓN
FINAL

PROCEDIMIENTO

Dependencia Serie Subserie Proceso Procedimiento
Archivo

de
Gestión

Archivo
Central

C
T

E MT S

3040001 2 2.5
Cuenta Contrato
Cliente Individual

 MPMU

MPMU0302P
MPMU0305P
MPMU0401P
MPMU0402P
MPMU0403P
MPMU0404P
MPMU0405P
MPMU0406P

5 10 X

La Subserie contiene información de interés
para el desarrollo de investigaciones
históricas por cuanto manifiesta la relación
que establece la Empresa con sus usuarios
y el comportamiento de éstos durante la
prestación del servicio y sus pautas de
consumo. Una vez se cumpla su tiempo de
retención en el archivo central, se deberá
realizar un Muestreo selectivo, teniendo en
cuenta los criterios de importancia que
considere la Empresa de Acueducto y
Alcantarillado de Bogotá, para conservar
contratos representativos derivados de
solicitudes de servicio, que evidencien
aspectos del desarrollo urbano de la
ciudad, así como del comportamiento y
formas de vinculación de los suscriptores al
servicio determinadas series, los cuales
poseen valores secundarios para la
investigación.

Formato de
viabilidad de
terreno

Papel /
Disco Duro

Constancia de
presentación de
requerimiento

Papel /
Disco Duro

Declaración
juramentada

Papel /
Disco Duro

Carta de no
aprobación de la
solicitud

Papel /
Disco Duro

Acuerdo de pago

Papel /
Disco Duro

Acta de inspección
por defraudación de
fluidos

Papel /
Disco Duro

Comunicaciones
Oficiales

Papel /
Disco Duro

Informe por
defraudación de
fluidos

Papel /
Disco Duro

Documento de baja
de la cuenta
Solicitud de visita
Orden de trabajo
Revivida del
servicio

Papel /
Disco Duro
Papel /
Disco Duro
Papel /
Disco Duro

Visita Comercial y
Técnica
Instalación de
tapas, cajillas o
corrida de cajillas o
cambios de taladro

Papel /
Disco Duro
Papel /
Disco Duro

Acta de
taponamiento del
servicio de agua
por deuda

Papel /
Disco Duro

206

CÓDIGO

SERIES, SUBSERIES,
Y TIPOS

DOCUMENTALES

SOPORTE O
FORMATO

SUBSISTEMA DE GESTIÓN
DE LA CALIDAD

RETENCIÓN
(Años)

DISPOSICIÓN
FINAL

PROCEDIMIENTO

Dependencia Serie Subserie Proceso Procedimiento
Archivo

de
Gestión

Archivo
Central

C
T

E MT S

Resoluciones

Papel /
Disco Duro

Orden de
reconexión del
servicio

Papel /
Disco Duro

Orden de
suspensión del
servicio

Papel /
Disco Duro

Acta de chequeo de
medidores

Papel /
Disco Duro

Memorando

Papel /
Disco Duro

Certificación lectura
juramentada

Papel /
Disco Duro

Certificado de
conservación
arquitectónica

Papel /
Disco Duro

Revisión de
instalaciones
hidráulicas

Papel /
Disco Duro

Acta de inspección
de consumo

Papel /
Disco Duro

Constancia de visita
Inspección de
consumo

Papel /
Disco Duro
Papel /
Disco Duro

Conceptos técnicos

Papel /
Disco Duro

Certificado de
existencia y
representación
legal

Papel /
Disco Duro

Certificado de
nomenclatura
Certificado de
tradición y libertad

Papel /
Disco Duro
Papel /
Disco Duro

Constancia de
estratificación

Papel /
Disco Duro

Fotocopia de la
cédula de
ciudadanía

Papel /
Disco Duro

Escritura pública

Papel /
Disco Duro

Promesa de
compraventa

Papel /
Disco Duro

207

CÓDIGO

SERIES, SUBSERIES,
Y TIPOS

DOCUMENTALES

SOPORTE O
FORMATO

SUBSISTEMA DE GESTIÓN
DE LA CALIDAD

RETENCIÓN
(Años)

DISPOSICIÓN
FINAL

PROCEDIMIENTO

Dependencia Serie Subserie Proceso Procedimiento
Archivo

de
Gestión

Archivo
Central

C
T

E MT S

Poder para
adelantar los
trámites

Papel /
Disco Duro

Tipificación de
Contactos por
Roles de Usuario

Papel /
Disco Duro

Formato de Visita
Comercial y
Técnica.

Papel /
Disco Duro

Ayuda de Memoria

Papel /
Disco Duro

Formato de Ingreso
a Predios de
usuarios
preferenciales

Papel /
Disco Duro

Formato de
Lecturas de
Alcantarillado por
Aforo
Guión Parámetros
para atención de
consultas de
usuarios Respecto
de la
caracterización de
vertimientos

Papel /
Disco Duro
Papel /
Disco Duro

Formato
cumplimiento
Norma Técnica NS-
009

Papel /
Disco Duro

 Revisión interna T3

Ajuste

Papel /
Disco Duro
Papel /
Disco Duro

Comunicaciones
Oficiales

Papel /
Disco Duro

Resoluciones

Papel /
Disco Duro

Acta de Instalación
del Medidor

Papel /
Disco Duro

Retiro del Medidor

Papel /
Disco Duro

Actas de visitas

Papel /
Disco Duro

208

CÓDIGO

SERIES, SUBSERIES,
Y TIPOS

DOCUMENTALES

SOPORTE O
FORMATO

SUBSISTEMA DE GESTIÓN
DE LA CALIDAD

RETENCIÓN
(Años)

DISPOSICIÓN
FINAL

PROCEDIMIENTO

Dependencia Serie Subserie Proceso Procedimiento
Archivo

de
Gestión

Archivo
Central

C
T

E MT S

Instalación de
medidor

Papel /
Disco Duro

Acta de corte y
suspensión

Papel /
Disco Duro

Tipificación de
Contactos por
Roles de Usuario

Papel /
Disco Duro

Formato de Visita
Comercial y
Técnica.

Papel /
Disco Duro

Ayuda de Memoria

Papel /
Disco Duro

Formato de Ingreso
a Predios de
usuarios
preferenciales
Formato de
Lecturas de
Alcantarillado por
Aforo

Papel /
Disco Duro
Papel /
Disco Duro

Guión Parámetros
para atención de
consultas de
usuarios Respecto
de la
caracterización de
vertimientos

Papel /
Disco Duro

Formato
cumplimiento
Norma Técnica NS-
009
Revisión interna T3

Papel /
Disco Duro
Papel /
Disco Duro

Ajuste

Papel /
Disco Duro

Comunicaciones
Oficiales

Papel /
Disco Duro

Resoluciones

Papel /
Disco Duro

Actas de visitas

Papel /
Disco Duro

Instalación de
medidor

Papel /
Disco Duro

Acta de corte y
suspensión

Papel /
Disco Duro

209

CÓDIGO

SERIES, SUBSERIES,
Y TIPOS

DOCUMENTALES

SOPORTE O
FORMATO

SUBSISTEMA DE GESTIÓN
DE LA CALIDAD

RETENCIÓN
(Años)

DISPOSICIÓN
FINAL

PROCEDIMIENTO

Dependencia Serie Subserie Proceso Procedimiento
Archivo

de
Gestión

Archivo
Central

C
T

E MT S

Censo masivo de
catastro de
usuarios

Papel /
Disco Duro

Formato censo
terreno

Papel /
Disco Duro

Levantamiento
parámetros
comerciales

Papel /
Disco Duro

Control entrega de
trabajo en terreno

Papel /
Disco Duro

Cuentas contrato
con anomalía

Papel /
Disco Duro

Visitas Coactivo
Base de Datos
reportada por
facturación

Papel /
Disco Duro
Papel /
Disco Duro

Calibración de
Medidores

Papel /
Disco Duro

Autorización
instalación de
medidor

Papel /
Disco Duro

Acta de inspección
técnica de
anomalías

Papel /
Disco Duro

Planilla de Terreno

Papel /
Disco Duro

Anexo electrónico
Comunicación
Externa

Papel /
Disco Duro
Papel /
Disco Duro

Acta de viabilidad
del servicio

Papel /
Disco Duro

Acta Conexión del
Servicio Acueducto
y Alcantarillado

Papel /
Disco Duro

Reclamos
Operativos
Comerciales

Papel /
Disco Duro

Acta atención Otras
solicitudes

Papel /
Disco Duro

Control de
Viabilidades

Papel /
Disco Duro

Solicitud Datos
Catastrales

Papel /
Disco Duro

210

CÓDIGO

SERIES, SUBSERIES,
Y TIPOS

DOCUMENTALES

SOPORTE O
FORMATO

SUBSISTEMA DE GESTIÓN
DE LA CALIDAD

RETENCIÓN
(Años)

DISPOSICIÓN
FINAL

PROCEDIMIENTO

Dependencia Serie Subserie Proceso Procedimiento
Archivo

de
Gestión

Archivo
Central

C
T

E MT S

Programación y
Control de Tiempo
y Fotos

Papel /
Disco Duro

Control de
Ejecución

Papel /
Disco Duro

Control
Incorporación y
Facturación

Papel /
Disco Duro

Reposición de
Material Utilizado
Acta de
reinstalación del
Servicio

Papel /
Disco Duro
Papel /
Disco Duro

Acta de Suspensión
del Servicio

Papel /
Disco Duro

Acta de corte del
servicio

Papel /
Disco Duro

Contrato de
Condiciones
Uniformes

Papel /
Disco Duro

Solución de
Anomalías

Papel /
Disco Duro

Suspensión del
Servicio

Papel /
Disco Duro

Concepto
Laboratorio de
Medidores

Papel /
Disco Duro

3040001 3
FACTURACIÓN
SERVICIOS
PÚBLICOS

3040001 3 3.5
Facturación por
Suministro de
Agua al Territorio

MPMU MPMU0303P 2 8

X

La subserie contiene información de interés
sobre la venta de productos y servicios o la
administración de recursos hídricos en la
ciudad. Además, hace parte de la misión de
la Empresa. Una vez cumplidos los tiempos
de retención en el archivo central se hará
una selección aleatoria del 5% de la
producción documental electrónica cada
cuatro años para la conservación.

Correo Lotus

 Disco Duro

Archivos Excel o
PDF

 Disco Duro

Facturación Manual
Suministro de Agua
al Territorio

 Disco Duro

Factura del Servicio
de Acueducto

 Disco Duro

211

CÓDIGO

SERIES, SUBSERIES,
Y TIPOS

DOCUMENTALES

SOPORTE O
FORMATO

SUBSISTEMA DE GESTIÓN
DE LA CALIDAD

RETENCIÓN
(Años)

DISPOSICIÓN
FINAL

PROCEDIMIENTO

Dependencia Serie Subserie Proceso Procedimiento
Archivo

de
Gestión

Archivo
Central

C
T

E MT S

Correo Lotus y/o
Planilla Mensajería
Motorizada

 Disco Duro

3040001 3 3.10

Facturación
Servicio de
Acueducto,
Alcantarillado y
Aseo

MPMU
MPMU0301P
MPMU0304P

2 8

X

La subserie contiene información de interés
sobre la venta de productos y servicios o la
administración de recursos hídricos en la
ciudad, y con relación a los porcentajes de
cobro diferenciados por otros conceptos.
Además, hace parte de la misión de la
Empresa. Una vez cumplidos los tiempos
de retención en el archivo central se hará
una selección aleatoria del 5% de la
producción documental electrónica cada
cuatro años para la conservación.

Calendario Anual
de Facturación

 Disco Duro

Estructura
Calendario de
Facturación

 Disco Duro

Actualización de
Trifas en SAP

 Disco Duro

Catastro de
Usuarios

 Disco Duro

Pre Selecciones
Porción

 Disco Duro

Selección Ordenes
de Lectura de
Acueducto

 Disco Duro

Selección Ordenes
de Aseo

 Disco Duro

Alistamiento de
Lectura

 Disco Duro

Asignación Diaria
de Trabajo

 Disco Duro

Toma Lectura en
Terreno

 Disco Duro

Planilla Control de
Trabajo de Lectura

 Disco Duro

Planilla de
Calificación de
Enrutamiento

 Disco Duro

Recuperación de
anomalías en
terreno

 Disco Duro

Formato
Recuperación de
anomalías en
terreno

 Disco Duro

Constancia de
Lectura

 Disco Duro

212

CÓDIGO

SERIES, SUBSERIES,
Y TIPOS

DOCUMENTALES

SOPORTE O
FORMATO

SUBSISTEMA DE GESTIÓN
DE LA CALIDAD

RETENCIÓN
(Años)

DISPOSICIÓN
FINAL

PROCEDIMIENTO

Dependencia Serie Subserie Proceso Procedimiento
Archivo

de
Gestión

Archivo
Central

C
T

E MT S

 Planilla de Registro
de Lectura a Papel

 Disco Duro

Upload Lectura y
Download de avisos
Precrítica

 Disco Duro
 Disco Duro

Correo Electrónico
al contratista de
impresión

 Disco Duro

Aviso de Visita Disco Duro

Planilla Control
Trabajo Volanteo

 Disco Duro

Daños Comerciales Disco Duro

Asignación y control
de avisos FELA

 Disco Duro

Planilla Control
Trabajo Revisiones
Internas
Digitación
revisiones
aplicación móvil

 Disco Duro
 Disco Duro

Tratamiento de
avisos FELA –SAP

 Disco Duro

NORMA NS-096
Acta de
Inspecciones
Externas y
Revisiones Internas

 Disco Duro

Asignación Cuentas
Aplicativo Critica -
PUCA

 Disco Duro

Criterios de
Facturación PUCA

 Disco Duro

Control Cuentas

Critica

 Disco Duro

Informe Anomalías
para Gestión

 Disco Duro

Reportes Critica Disco Duro

Elaboración Ficha
Análisis Cuenta
Contrato Consumos
Atípicos

 Disco Duro

213

CÓDIGO

SERIES, SUBSERIES,
Y TIPOS

DOCUMENTALES

SOPORTE O
FORMATO

SUBSISTEMA DE GESTIÓN
DE LA CALIDAD

RETENCIÓN
(Años)

DISPOSICIÓN
FINAL

PROCEDIMIENTO

Dependencia Serie Subserie Proceso Procedimiento
Archivo

de
Gestión

Archivo
Central

C
T

E MT S

Ficha Análisis
Cuenta Contrato
Consumos Atípicos
Pre Liquidación de
Porciones

 Disco Duro
 Disco Duro

Pre Liquidación de
Aseo

 Disco Duro

Calendario Anual
de Facturación

 Disco Duro

Control Cuentas
Critica
Aforo Servicio de
Alcantarillado para
usuarios con fuente
alterna de
abastecimiento

 Disco Duro
 Disco Duro

Facturación de
Aseo

 Disco Duro

Mínimo Vital de
Agua

 Disco Duro

Facturación
Acueducto

 Disco Duro

Archivos planos de
impresión y para
entidades bancarias
de la porción
facturada

 Disco Duro

Generación del
Reporte de Agua
Estimada

 Disco Duro

Impresión de
facturas

 Disco Duro

Control autorización
de impresión de
archivos

 Disco Duro

Archivos planos de
impresión y para
entidades bancarias
de la porción
facturada

 Disco Duro

Muestras Facturas
Físicas

 Disco Duro

Reparto de facturas Disco Duro

214

CÓDIGO

SERIES, SUBSERIES,
Y TIPOS

DOCUMENTALES

SOPORTE O
FORMATO

SUBSISTEMA DE GESTIÓN
DE LA CALIDAD

RETENCIÓN
(Años)

DISPOSICIÓN
FINAL

PROCEDIMIENTO

Dependencia Serie Subserie Proceso Procedimiento
Archivo

de
Gestión

Archivo
Central

C
T

E MT S

Planilla
Certificación
Reparto
Planilla de Control
Trabajo Reparto

 Disco Duro
 Disco Duro

Planilla de
Certificación
Especial

Papel

Generación
Reportes Catastro
de Aseo
Generación
Reportes Catastro
de Aseo

 Disco Duro
 Disco Duro

SAP Disco Duro

Remisión Por Oficio
y Correo
electrónico.

 Papel /
Disco Duro

Recepción de
Archivo Plano en
.txt

 Disco Duro

Cargue de tarifas
de Aseo

 Disco Duro

Medición-
Facturación del
servicio de
Acueducto y
Alcantarillado

 Disco Duro

Control cuentas no
calculan crítica
aseo

 Disco Duro

Control Cuentas
Billing Aseo

 Disco Duro

Control cuentas con
consumo 0

 Disco Duro

Preparación de
archivo y
Asignación de
trabajo

 Disco Duro

Control Clases de
Instalación Aseo

 Disco Duro

215

CÓDIGO

SERIES, SUBSERIES,
Y TIPOS

DOCUMENTALES

SOPORTE O
FORMATO

SUBSISTEMA DE GESTIÓN
DE LA CALIDAD

RETENCIÓN
(Años)

DISPOSICIÓN
FINAL

PROCEDIMIENTO

Dependencia Serie Subserie Proceso Procedimiento
Archivo

de
Gestión

Archivo
Central

C
T

E MT S

Medición
Facturación
Acueducto y
Alcantarillado
Acuerdo de Gestión
-
Indicadores de
Gestión

 Disco Duro
 Disco Duro

3040001 3 3.15
Facturación Venta
de Agua a
Carrotanque

MPMU MPMU0601P 2 8

X

|La subserie contiene información de
interés sobre la venta de productos y
servicios ofrecidos por la entidad,
específicamente sobre el suministro y
transporte de agua potable en carrotanque
dentro y fuera de la ciudad, labor que, hace
parte de la misión de la Empresa. Una vez
cumplidos los tiempos de retención en el
archivo central se hará una selección
aleatoria del 5% de la producción
documental cada cuatro años para la
conservación.

Solicitud del
Servicio de Venta
de Agua a
Carrotanque

Papel /
Servidor
SIMAD

Oficio de respuesta
y/o Correo
Electrónico

Papel /
Servidor
SIMAD

Creación NIT de
deudores

Papel /
Disco Duro

Crear deudor no
misión tabla de NIT

Papel /
Disco Duro

Creación deudor
ventas no misión” y
“Creación deudor

Papel /
Disco Duro

Crear, modificar y
visualizar
Solicitantes ventas
no misión

Papel /
Disco Duro

Crear recibo de
caja

Papel /
Disco Duro

Impresión recibo de
caja

Papel /
Disco Duro

Copia de recibo con
sello del banco.

Papel /
Disco Duro

216

CÓDIGO

SERIES, SUBSERIES,
Y TIPOS

DOCUMENTALES

SOPORTE O
FORMATO

SUBSISTEMA DE GESTIÓN
DE LA CALIDAD

RETENCIÓN
(Años)

DISPOSICIÓN
FINAL

PROCEDIMIENTO

Dependencia Serie Subserie Proceso Procedimiento
Archivo

de
Gestión

Archivo
Central

C
T

E MT S

Crear, modificar,
visualizar pedidos
de venta de
servicios no misión
Solicitud de
Anticipado Pagado
(Formato generado
por el sistema)

Papel /
Disco Duro
Papel /
Disco Duro

Órdenes de
Entrega generadas
en original

Papel /
Disco Duro

Originales de Orden
de Entrega
Planilla Diaria de
Cargue

Papel /
Disco Duro
Papel /
Disco Duro

Correo electrónico Papel /

Disco Duro

No. de Factura en
SAP

Papel /
Disco Duro

Crear, modificar,
facturar con
mensaje de
impresión

Papel /
Disco Duro

Informe Control de
Lecturas

Papel /
Disco Duro

Informe de Gestión
Diario

Papel /
Disco Duro

Informe de Gestión
Mensual

Papel /
Disco Duro

Compensaciones Papel /

Disco Duro

Certificación
Existencia Cliente

Papel /
Disco Duro

3040001 4 INFORMES

217

CÓDIGO

SERIES, SUBSERIES,
Y TIPOS

DOCUMENTALES

SOPORTE O
FORMATO

SUBSISTEMA DE GESTIÓN
DE LA CALIDAD

RETENCIÓN
(Años)

DISPOSICIÓN
FINAL

PROCEDIMIENTO

Dependencia Serie Subserie Proceso Procedimiento
Archivo

de
Gestión

Archivo
Central

C
T

E MT S

3040001 4 4.5

Informes a
Entidades de
Control y
Vigilancia

JUNTA DIRECTIVA DE
LA EMPRESA DE
ACUEDUCTO Y

ALCANTARILLADO DE
BOGOTA, E.S.P. Acuerdo

11 de 2013 Artículo 2,
Numeral 24

2 8 X

 Esta subserie posee valores secundarios
porque contiene información sobre las
actividades realizadas por la dependencia y
la toma de decisiones en la Entidad. Una
vez cumpla los tiempos de retención
establecidos en el Archivo Central, la
documentación será transferida al Archivo
Histórico para su conservación
permanente.

Comunicaciones
oficiales

Papel /
Disco Duro

Ayudas de memoria Papel

Lista de asistencia Papel

Informes de visitas Papel

Planes de
mejoramiento

Papel /
Disco Duro

Presentaciones
Actas de visitas
administrativas

Papel /
Disco Duro
Papel

Informes Papel /

Disco Duro

3040001 4 4.10
Informes a Otros
Organismos

 JUNTA DIRECTIVA DE
LA EMPRESA DE
ACUEDUCTO Y

ALCANTARILLADO DE
BOGOTA, E.S.P. Acuerdo

11 de 2013 Artículo 2,
Numeral 24. Artículo 59.

Numeral 8

2 8 X

 La subserie contiene información con
valores secundarios relacionados con las
metas, estrategias y objetivos de la
Entidad. Esta documentación relaciona las
actividades de las dependencias, las cuales
presentan sus informes a organismos
diferentes a los de control y vigilancia.
Culminados sus tiempos de retención en la
Entidad, se realizará una selección
cuantitativa del 5% de la producción de
cada año. La muestra seleccionada será
transferida al Archivo Histórico para su
conservación. La demás se eliminará
siguiendo los protocolos establecidos por el
Archivo de Bogotá y el PIGA de la EAAB-
ESP.

Solicitud Papel

Informe
Comunicación
oficial remitiendo el
informe

Papel
Papel

3040001 4 4.15
Informes de
Gestión

JUNTA DIRECTIVA DE
LA EMPRESA DE
ACUEDUCTO Y

ALCANTARILLADO DE
BOGOTA, E.S.P. Acuerdo

2 8 X

Esta subserie documenta las actividades
relacionadas con la ejecución de las
funciones en las dependencias y consolida
información sobre el funcionamiento de la
Entidad. Culminado su tiempo de retención

218

CÓDIGO

SERIES, SUBSERIES,
Y TIPOS

DOCUMENTALES

SOPORTE O
FORMATO

SUBSISTEMA DE GESTIÓN
DE LA CALIDAD

RETENCIÓN
(Años)

DISPOSICIÓN
FINAL

PROCEDIMIENTO

Dependencia Serie Subserie Proceso Procedimiento
Archivo

de
Gestión

Archivo
Central

C
T

E MT S

11 de 2013 Artículo 2,
Numeral 24. Artículo 59.

Numerales 1, 4, 11, 12, 15
y 16

en el Archivo Central, se seleccionarán los
informes consolidados anuales. La
documentación seleccionada para su
conservación será transferida al Archivo
Histórico.

MPMU MPMU0502P

Solicitud Papel /

Disco Duro

Informe Papel /

Disco Duro

Comunicación
oficial remitiendo el
informe

Papel /
Disco Duro

3040001 4 4.20

Informes de
Seguimiento y
Control a la
Facturación

JUNTA DIRECTIVA DE
LA EMPRESA DE
ACUEDUCTO Y

ALCANTARILLADO DE
BOGOTA, E.S.P. Acuerdo

11 de 2013 Artículo 59.
Numerales 2 y 17

2 8 X

Esta subserie posee valores secundarios
porque contiene información sobre la toma
de decisiones en la Entidad. Una vez
cumpla los tiempos de retención
establecidos en el Archivo Central, la
documentación será transferida al Archivo
Histórico para su conservación
permanente. MPMU MPMU0306P

Solicitud Papel

Informe Papel

Comunicación
oficial remitiendo el
informe

Papel

3040001 4 4.25

Informes de
Seguimiento y
Control a las
Peticiones,
Quejas, Reclamos
y Denuncias

JUNTA DIRECTIVA DE
LA EMPRESA DE
ACUEDUCTO Y

ALCANTARILLADO DE
BOGOTA, E.S.P. Acuerdo

11 de 2013 Artículo 59.
Numerales 6 y 13

2 8 X

Culminados los tiempos de retención
establecidos para esta subserie, se debe
realizar una selección cualitativa, dado que
algunos presentan mayor interés
informativo que otros. La documentación
seleccionada para su conservación será
transferida al Archivo Histórico. La demás
se eliminará siguiendo los protocolos del
Archivo de Bogotá y el PIGA.

MPMU MPMU0501P

Solicitud Papel /

Disco Duro

Informe Papel /

Disco Duro

219

CÓDIGO

SERIES, SUBSERIES,
Y TIPOS

DOCUMENTALES

SOPORTE O
FORMATO

SUBSISTEMA DE GESTIÓN
DE LA CALIDAD

RETENCIÓN
(Años)

DISPOSICIÓN
FINAL

PROCEDIMIENTO

Dependencia Serie Subserie Proceso Procedimiento
Archivo

de
Gestión

Archivo
Central

C
T

E MT S

Comunicación
oficial remitiendo el
informe

Papel /
Disco Duro

3040001 4 4.30
Informes del
Defensor del
Ciudadano

 JUNTA DIRECTIVA DE
LA EMPRESA DE
ACUEDUCTO Y

ALCANTARILLADO DE
BOGOTA, E.S.P. Acuerdo

11 de 2013 Artículo 59.
Numeral 14

2 8 X

 La subserie contiene información de interés
para la investigación social puesto que
muestra las medidas administrativas
dispuestas para garantizar la efectiva
prestación de servicios a la ciudadanía.
Una vez la documentación pierda sus
valores primarios se puede proceder a su
conservación siguiendo los protocolos
establecidos por el Archivo de Bogotá.

Solicitud Papel /

Disco Duro

Informe Papel /

Disco Duro

Comunicación
oficial remitiendo el
informe

Papel /
Disco Duro

3040001 5 PROYECTOS

3040001 5 5.5

Proyectos de
Investigación en
Gestión Comercial
y Atención al
Cliente

 JUNTA DIRECTIVA DE
LA EMPRESA DE
ACUEDUCTO Y

ALCANTARILLADO DE
BOGOTA, E.S.P. Acuerdo

11 de 2013 Artículo 59.
Numeral 5

2 8 X

 En esta subserie se presenta información
relacionada con las estrategias comerciales
que ha aplicado la Empresa y los modelos
seguidos para mejorar la calidad del
servicio ofrecido al cliente. Una vez
transcurrido el tiempo de retención
asignado se hace una selección
cuantitativa del
5% de la producción de cada año de los
proyectos de investigación de mayor
relevancia para la historia y se proceder a
su conservación siguiendo los protocolos
establecidos por el Archivo de Bogotá.

 Solicitud
Papel /
Disco Duro

Evaluación del
proyecto
Ficha del proyecto

Papel /
Disco Duro
Papel /
Disco Duro

Plan operativo
Plan Proyecto

Papel /
Disco Duro
Papel /
Disco Duro

 Estudio Técnico
Papel /
Disco Duro

 Documento Técnico
Papel /
Disco Duro

Evidencia de
reunión

Papel /
Disco Duro

220

CÓDIGO

SERIES, SUBSERIES,
Y TIPOS

DOCUMENTALES

SOPORTE O
FORMATO

SUBSISTEMA DE GESTIÓN
DE LA CALIDAD

RETENCIÓN
(Años)

DISPOSICIÓN
FINAL

PROCEDIMIENTO

Dependencia Serie Subserie Proceso Procedimiento
Archivo

de
Gestión

Archivo
Central

C
T

E MT S

Comunicaciones
oficiales

Papel /
Disco Duro

 Seguimientos
Papel /
Disco Duro

 Informes
Papel /
Disco Duro

3040001 6
RECUPERACIÓN
DE CONSUMOS
NO FACTURADOS

MPMU MPMU0701P 2 8

X

La Subserie contiene información de interés
para el desarrollo de investigaciones
históricas por cuanto manifiesta la
recuperación de consumo no facturados de
las relaciones que establece la Empresa
con sus usuarios y el comportamiento de
éstos durante la prestación del servicio y
sus pautas de consumo. Una vez se
cumpla su tiempo de retención en el
archivo central, se deberá realizar un
Muestreo selectivo, teniendo en cuenta los
criterios de importancia que considere la
Empresa de Acueducto y Alcantarillado de
Bogotá, para conservar contratos
representativos derivados de solicitudes de
servicio, que evidencien aspectos del
desarrollo urbano de la ciudad, así como
del comportamiento y formas de vinculación
de los suscriptores al servicio determinadas
series, los cuales poseen valores
secundarios para la investigación.

Base maestra de
cada zona

Papel /
Disco Duro

Creación y Cierre de
Avisos T2.

Papel /
Disco Duro

Descarga de avisos
T2

Papel /
Disco Duro

Acta de inspección
técnica de
anomalías

Papel
/Servidor
SIMAD

Registro de
Funcionario
Levantamiento de
Medidor
Verificación y
prueba de
medidores retirados
en el proceso de
recuperación de
consumos
Manejo Archivo de
Suscriptores

Papel /
Disco Duro
Papel /
Disco Duro
Papel /
Disco Duro

Acercamiento
Comercial Predios
Clandestinos

Papel /
Disco Duro

Acercamiento
Comercial Predios
Con Contrato

Papel /
Disco Duro

Acercamiento
comercial en
terreno

Papel /
Disco Duro

Liquidación de
consumos y cargos
fijos dejados de
facturar

Papel /
Disco Duro

221

CÓDIGO

SERIES, SUBSERIES,
Y TIPOS

DOCUMENTALES

SOPORTE O
FORMATO

SUBSISTEMA DE GESTIÓN
DE LA CALIDAD

RETENCIÓN
(Años)

DISPOSICIÓN
FINAL

PROCEDIMIENTO

Dependencia Serie Subserie Proceso Procedimiento
Archivo

de
Gestión

Archivo
Central

C
T

E MT S

Acta de aceptación
de consumos no
autorizados

Papel /
Disco Duro

Memorando Interno Papel /

Disco Duro

Manejo Archivo
Suscriptores

Papel /
Disco Duro

Gestión de
Solicitudes:
Incorporaciones,
Acometidas y Otras
Solicitudes

Papel /
Disco Duro

Gestión de
Urbanizadores

Papel /
Disco Duro

Acta de
reinstalación del
servicio

Papel /
Disco Duro

Acta Aceptación de
Consumos

Papel /
Disco Duro

Versión: V4

 Año 2019

CONVENCIONES

NOMBRE GERENTE CORPORATIVA DE GESTIÓN HUMANA Y
ADMINISTRATIVA

FIRMA GERENTE CORPORATIVA DE GESTIÓN HUMANA Y ADMINISTRATIVA

 CT: Conservación
Total

E: Eliminación NOMBRE DIRECTOR SERVICIOS ADMINISTRATIVOS FIRMA DIRECTOR SERVICIOS ADMINISTRATIVOS

MT: Medio
Tecnológico

S: Selección

Fuente: Deisy M. Bravo Zapata para el documento "Propuesta de actualización de la tabla de retención documental de la Dirección Apoyo Comercial de la Empresa de Acueducto
y Alcantarillado de Bogotá, EAAB – ESP". Bogotá, 2019.

222

5. DIFICULTADES Y RECOMENDACIONES

a. Talento humano.

 Se recomienda que el personal asignado al desarrollo de las funciones

archivísticas tenga formación y experiencia en el área de acuerdo con la
Resolución 0629 de 2018 expedida por el Departamento Administrativo de la
Función Pública.

 Se recomienda contemplar la contratación de planta de un Profesional en
Bibliotecología y Archivística y un técnico en archivística o estudiantes a partir
de quinto semestre de ciencias de la información y la documentación.

 Se debe contemplar la intervención con un grupo especializado para la
organización de los expedientes.

 Se deben fomentar las iniciativas frente a los procesos archivísticos dados
por los funcionarios que interactúan con los archivos de gestión.

b. Estructura física.

 Se recomienda buscar una edificación o bodega de archivo que cumpla con

las especificaciones técnicas para la adecuada custodia, conservación y
procesos técnicos de los documentos del archivo de gestión de suscriptores.

c. Condiciones de bioseguridad.

 Se recomienda fomentar el uso de elementos de protección personal en la

totalidad de los funcionarios que estén en contacto o cerca de la
documentación.

 Se recomienda la coordinación del saneamiento ambiental de los depósitos
del archivo de gestión con la Dirección Distrital de Archivo de Bogotá,
siguiendo los parámetros como ente rector en la materia.

d. Condiciones de almacenamiento.

 Se recomienda la contratación de un restaurador de bienes muebles que

verifique y seleccione la documentación con deterioro, y realice la proyección
de costos de su intervención.

e. Procedimientos archivísticos.

223

 Se recomienda aplicar la tabla de retención documental para dar inicio a los
procesos de organización y/o intervención de los archivos de gestión.

 Se debe realizar un inventario basado en la reglamentación vigente que
permita tener un conocimiento exacto sobre la documentación que se
custodia.

 Se recomienda actualizar la tabla de retención documental.

f. Soporte tecnológico.

 Se recomienda proyectar el crecimiento documental electrónico para el futuro

almacenamiento en los servidores.

g. Inventario en estado natural.

 Mantener actualizado el inventario documental en cada dependencia.
 El resultado del análisis del inventario nos dará la cifra muy aproximada de

expedientes, su cronología, estado físico, asuntos, tipología documental y
ubicación topográfica; que permitirán proyectar los diferentes procesos
archivísticos posteriores a los que se debe someter cada fase de archivo.

h. Actualización de tablas de retención documental (TRD).

 La TRD es una herramienta dinámica la cual debe adaptarse a la evolución

de la Entidad, por lo que se recomienda revisar las tipologías existentes con
las expuestas en las tablas y de ser necesario solicitar el ajuste a la Dirección
de Servicios Administrativos.

i. Organización y/o intervención.

 La organización y/o intervención de los archivos de gestión+, permitirá un

control total de la documentación, su consulta, préstamo y custodia.
 Responder de manera segura a los requerimientos de los entes de control

evitando pérdida de tiempo, optimizando recursos económicos y humanos.
 La satisfacción de los clientes internos y externos que requieren información

proveniente del archivo de la gestión.

j. Digitalización.

 El proceso de digitalización de los documentos es el único medio de consulta

que se tiene, por lo que se recomienda seguirlo efectuando. Sin embargo,

224

este proceso debe ser el producto final después de una correcta organización
o intervención del archivo ya que se corre el riesgo que los productores
envíen documentos tardíos y se pierda el orden cronológico.

 La digitalización garantizará el acceso oportuno a los expedientes, evitará la
manipulación del soporte papel, las pérdidas, alteración, deterioro físico y
biológico del documento y permitirá ampliar el portafolio de servicios que la
entidad ofrece a sus clientes internos y externos vía web.

225

BIBLIOGRAFÍA y WEBGRAFÍA

BIBLIOGRAFÍA

COLOMBIA. ARCHIVO GENERAL DE LA NACIÓN. Acuerdo 039 (31, octubre,
2002). Por el cual se regula el procedimiento para la elaboración y aplicación de las
Tablas de Retención Documental. El Archivo. Bogotá D.C., 2002. 2 p.

COLOMBIA. ARCHIVO GENERAL DE LA NACIÓN. Acuerdo 004 (15, marzo, 2013).
“Por el cual se reglamentan parcialmente los Decretos 2578 y 2609 de 2012 y se
modifica el procedimiento para la elaboración, presentación, evaluación, aprobación
e implementación de las Tablas de Retención Documental y las Tablas de
Valoración Documental” El Archivo. Bogotá, D.C., 2013. 10 p.

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

FLÓREZ GANTIVAR, Julia Mercedes. Actualización de la tabla de retención
documental TRD para Empresas Públicas Municipales de Sibaté S.C.A. - ESP.
Trabajo de grado Especialización en Archivística, Tunja: Universidad Pedagógica y
Tecnológica de Colombia. Facultad de Ciencias de la Educación. Escuela de
Posgrados, 2016.

GIL ROMERO, L. y SIERRA TORRES, S. Propuesta actualización de tablas de
retención documental para diez (10) áreas de la Alcaldía Municipal de Cajicá –
Cundinamarca. Trabajo de grado Especialización en Archivística, Tunja:
Universidad Pedagógica y Tecnológica de Colombia. Facultad de Ciencias de la
Educación. Escuela de Posgrados, 2014.

GODOY J., LÓPEZ I. y CASILIMAS C. Mini Manual No. 4, Tablas de Retención y
Transferencias Documentales, División de Clasificación y Descripción, Archivo
General de la Nación. Bogotá. Imprenta Nacional de Colombia. 2001

JARAMILLO GIRALDO, José Manuel. Historia Institucional Empresa de Acueducto
y Alcantarillado de Bogotá – ESP: 1914-2003, Bogotá. Secretaría General, Unidad
Imprenta Distrital. 2003.

226

WEBGRAFÍA

LEÓN ACUÑA, Nelson Humberto; HERNANDEZ ARROYO, Kellys Patricia;
FORERO CARRILLO, Gustavo Adolfo (2016). Guía de Uso de la Propuesta de
Clasificación y Valoración para las Series Documentales Producidas en los
Procesos Transversales de las Entidades del Distrito.
http://archivobogota.secretariageneral.gov.co/sites/default/files/documentos_secret
aria_general/Guia%20de%20procesos%20transversales.pdf. [Consulta octubre de
2019].

EMPRESA DE ACUEDUCTO Y ALCANTARILLADO DE BOGOTÁ. (2019). Nuestra
Historia. https://bit.ly/2K7WF0K [Consulta 1 de agosto de 2019].

SIERRA ESCOBAR, Luis Fernando. (2019). Metodología para la disposición final
de series documentales.
http://blogs.ffyh.unc.edu.ar/evaluaciondedocumentos/files/2012/06/Luis-F.-Sierra-
Escobar.pdf. [Consulta 10 de agosto de 2019].

PINTO PUENTES, G. J. (2019). Propuesta de Tablas de Retención Documental
(TRD) para las áreas misionales de la Contraloría Municipal de Popayán Cauca.
(Tesis de Especialización). Universidad Pedagógica y Tecnológica de Colombia,
Tunja. http://repositorio.uptc.edu.co/handle/001/2745. [Consulta 11 de agosto de
2019].

RODRÍGUEZ PÉREZ, A. A. (2018). Propuesta de tabla de retención para la Unidad
Administrativa y Financiera del Instituto de Tránsito y Transportes de Sogamoso
INTRASOG. (Tesis de Especialización). Universidad Pedagógica y Tecnológica de
Colombia, Tunja. http://repositorio.uptc.edu.co/handle/001/2741. [Consulta 19 de
agosto de 2019].

http://archivobogota.secretariageneral.gov.co/sites/default/files/documentos_secretaria_general/Guia%20de%20procesos%20transversales.pdf
http://archivobogota.secretariageneral.gov.co/sites/default/files/documentos_secretaria_general/Guia%20de%20procesos%20transversales.pdf
http://blogs.ffyh.unc.edu.ar/evaluaciondedocumentos/files/2012/06/Luis-F.-Sierra-Escobar.pdf
http://blogs.ffyh.unc.edu.ar/evaluaciondedocumentos/files/2012/06/Luis-F.-Sierra-Escobar.pdf
http://repositorio.uptc.edu.co/handle/001/2745
http://repositorio.uptc.edu.co/handle/001/2741

227

ANEXOS

EMPRESA DE ACUEDUCTO Y ALCANTARILLADO
DE BOGOTÁ

DIRECCIÓN APOYO COMERCIAL
ENCUESTA ESTUDIO UNIDAD DOCUMENTAL

227

ANEXOS

I. IDENTIFICACIÓN DE LA OFICINA PRODUCTORA

1. Nombre de la Oficina productora: Dirección de Apoyo Comercial
la unidad administrativa que conserva la documentación tramitada en ejercicio de sus funciones

2. Fecha de última asignación de funciones y acto administrativo: Las funciones fueron asignadas el 25 de
julio de 2013, a través del Acuerdo 011, y se presentó una reestructuración el enero de 2019, a través
del Acuerdo 004
Debe registrar la fecha y número de la última resolución asignando funciones.

II. UNIDAD DOCUMENTAL (U.D.)

1. Unidades documentales que produce:
Debe registrarse el nombre que le asigna la oficina a la unidad documental que la tramita o conserva

 Nombre de la Unidad Documental Función de la oficina que la genera

1 Informes de Seguimiento y Control a las
Peticiones, Quejas, Reclamos y Denuncias

Administrar la plataforma tecnológica del canal de
atención telefónica a los clientes, que permita el
direccionamiento de los requerimientos según su
tipología, con el fin de garantizar la calidad y la
oportunidad en la prestación del servicio.

2 Informes de Gestión Administrar la plataforma tecnológica de los canales
presenciales y virtuales de atención a los clientes
para estandarizar los procesos que optimicen la
prestación de servicios públicos de acueducto,
alcantarillado y aseo.

3

4

2. ¿De estas unidades documentales cuáles están calificadas como clasificadas o reservadas, de acuerdo

con la Ley 1712 de 2014?
SI ______ NO __X___

2.1 Nombre de la Información:

2.2 Medio de Conservación:

2.3 Califique la Información: Clasificada _____ Reservada______
2.4 Objetivo legítimo de la excepción:

2.5 Fundamento legal de la calificación o excepción:

__
2.6 Término de la calificación:

__

2.7 Fundamento legal del término de la calificación:
__

EMPRESA DE ACUEDUCTO Y ALCANTARILLADO
DE BOGOTÁ

DIRECCIÓN APOYO COMERCIAL
ENCUESTA ESTUDIO UNIDAD DOCUMENTAL

228

3. Caracteres externos: Debe señalarse la materia, forma y estado de conservación de la Unidad Documental,
objeto de análisis.
3.1 SOPORTE 3.2 FORMATO

Papel __X___ Expediente __X___
Cinta Magnética __X__ Libro ______
Microfilme ______ Documento simple ______
Otro __X___
¿Cuál? Medios digitales (discos duros, discos compactos), Página WEB_________________________

Teniendo en cuenta el número de folios que conforman la Unidad Documental debe anotarse si se trata
de un expediente, de un libro o de un documento simple. Puede complementarse la información
especificando el tamaño que puede cambiar de acuerdo con el soporte y contenido de los documentos.

4. ¿Cómo está conformada y organizada la unidad documental? Los documentos son expedientes simples,
que se almacenan en orden cronológico y mensualmente

5. El estado de la conservación

5.1 Bueno ______ 5.2 Regular ___X___ 5.3 Malo ______

5.4 Físico __X____ 5.5 Químico ______ 5.6 Biológico ______
Rasgado, arrugado, doblado, quemado Acidez de las tintas y del papel Ataque de hongos, insectos,
gusanos, roedores

6. ¿Qué normas regulan la producción, el trámite y la conservación de la Unidad Documental? Resolución

476 de julio 25 de 2012, Circular 01 del 14 de agosto de 2014Debe anotarse la legislación y la normatividad
existente tanto a nivel general (leyes, códigos, decretos, reglamentos, entre otros) como al interior de cada
institución. Asimismo, debe señalarse si la práctica se deriva de una costumbre o rutina institucional.

7. Trámite 7.1 Original _________X__________________ 7.2 Número de copias
_______1________________

8. ¿La información contenida en esta unidad se halla registrada o condensada en otra? 8.1 SI ______ 8.2
NO ______

8.1.1 ¿Cuál? ______________________________________8.1.2 ¿Qué dependencia lo custodia?
____DAC__
Es necesario tener en cuenta si la Unidad Documental en mención está registrada en un libro radicador, en
un informe, en un balance, en un consolidado o en un resumen general. En caso afirmativo debe especificar
en cuál o cuáles está incluído.

9. ¿Tiene inventarios documentales de las unidades que usted produce? 9.1 SI ______ 9.2 NO __X___

9.3 ¿En qué tipo de soporte?

9.3.1 Físicos __X__ 9.3.2 Electrónicos ______9.3.3 Digitalizados ______9.3.4 Sistema de Información ______
9.3.4.1 ¿Cuál?_______________________________ 9.3.5 ¿Otro?______9.3.6
Dónde?__________________________________

10. ¿Qué documentos conforman esta unidad documental? En el evento de que la Unidad Documental sea

un expediente deben señalarse los documentos que se produjeron en la tramitación del asunto, en qué
tipo de soporte está y en qué SI, si aplica.

EMPRESA DE ACUEDUCTO Y ALCANTARILLADO
DE BOGOTÁ

DIRECCIÓN APOYO COMERCIAL
ENCUESTA ESTUDIO UNIDAD DOCUMENTAL

229

Tipo Documental F E SI Tipo Documental F E SI

Solicitud X X

Informe X X

Comunicación remitiendo informe X X

11. ¿La producción documental está regulada en un procedimiento? 11.1 SI X 11.2 NO ______

Código Procedimiento
MPMU0501P y MPMU0502P

12. ¿Oficinas que tienen alguna relación con el trámite de la unidad documental? Gerencia Corporativa
Servicio al Cliente y Dirección Apoyo Comercial

Deben anotarse las oficinas que intervienen en la gestión documental. Esta información debe coincidir con lo
relacionado en el numeral II.7.

13. ¿Con qué periodicidad se produce esta unidad documental?
Se debe señalar con una X la opción acertada y en el caso de no estar contemplada, citarla.

13.1 Diaria ______ 13.2 Semanal ______ 13.3 Mensual _X____
 13.4 Otra _____ 13.5 ¿Cuál? ___

¿Por cuánto tiempo la conservan en el archivo de gestión y quién lo establece?__2 años la TRD

Debe anotarse el tiempo de retención (meses o años) en la oficina señalando los motivos y criterios que
tienen para hacerlo.

14. En el Archivo de gestión, la consultan:

14.1 La misma oficina _X__ 14.2 Otras Oficinas _____ 14.3 Usuarios externos ______ 14.4

Ciudadanía______

14.5 Otras Entidades X 14.5.1 ¿Cuáles? Entes de Control, Secretaría General de la Alcaldía Mayor de
Bogotá, D.C._________

14.6 ¿Otros? ______ 14.6.1 ¿Cuáles?__

15. ¿Por qué lo consultan? Otras oficinas de la Empresa la consultan para realizar sus funciones de respuesta

a PQRSD de la ciudadanía, mientras los entes de control la consultan para realizar investigaciones sobre
la respuesta de la Empresa a los requerimientos de la ciudadanía

Deben registrarse los usuarios internos (administración) y externos (otras entidades y particulares) de la
unidad documental, especificando los fines de la consulta.

16. ¿Esta clase de unidad documental ha sido objeto de transferencias del archivo de gestión a otros

archivos?

16.1 Central ______ 16.2 Histórico ______ 16.3 Otros ¿Cuáles?_____________________________

17. ¿Con qué periodicidad se realizan?___

EMPRESA DE ACUEDUCTO Y ALCANTARILLADO
DE BOGOTÁ

DIRECCIÓN APOYO COMERCIAL
ENCUESTA ESTUDIO UNIDAD DOCUMENTAL

230

Deben consignarse los traslados de las Unidades Documentales mencionadas efectuados internamente en la
entidad, es decir, de la oficina productora al archivo. Es necesario consignar, además, la periodicidad con que
se hacen dichas transferencias
se hacen dichas transferencias.
18. ¿En el archivo central la oficina sigue consultando esta unidad documental?
18.1 ¿Con qué frecuencia? __
18.2 ¿Qué años? __
Debe consignarse si la oficina productora sigue haciendo uso de la Unidad Documental una vez que ha sido
transferida a otro archivo, anotando la frecuencia y años consultados.

19. ¿Qué problemas generales ha observado en la producción, trámite y conservación de esta unidad

documental? Se presenta duplicidad de la documentación ya que se guardan copias en la oficina del Call
Center y la Dirección Apoyo Comercial

Debe anotarse cualquier anomalía que incida en la producción, recepción, uso, circulación y conservación de
la Unidad Documental como pasos y/o copias innecesarias, falta de claridad en la ejecución de procedimientos
y funciones.

20. Observaciones se anotarán todos aquellos datos que el encuestador considere pertinentes y que no

fueron contemplados en las preguntas anteriores
No existe un sistema de información que permita realizar una reducción sustancial de la generación de
documentos en formato papel.

Funcionarios entrevistados:

Nidia Camargo
Profesional Especializada DAC
Nombre y cargo
Jair Sosa
Profesional DAC

Funcionario que diligencia la encuesta:

Deisy M. Bravo Zapata
Profesional DAC
Nombre y cargo

Bogotá, D. C. Septiembre 2019

EMPRESA DE ACUEDUCTO Y
ALCANTARILLADO DE BOGOTÁ
DIRECCIÓN APOYO COMERCIAL

ENCUESTA ESTUDIO UNIDAD DOCUMENTAL

231

I. IDENTIFICACIÓN DE LA OFICINA PRODUCTORA

1. Nombre de la Oficina productora: Dirección de Apoyo Comercial
Debe colocarse el nombre de la unidad administrativa que conserva la documentación tramitada en
ejercicio de sus funciones

2. Fecha de última asignación de funciones y acto administrativo: Las funciones fueron asignadas el 25 de
julio de 2013, a través del Acuerdo 011, y se presentó una reestructuración el 9 de enero de 2019, a
través del Acuerdo 004
Debe registrar la fecha y número de la última resolución asignando funciones.

II. UNIDAD DOCUMENTAL (U.D.)

1. Unidades documentales que produce:
Debe registrarse el nombre que le asigna la oficina a la unidad documental que la tramita o conserva

 Nombre de la Unidad Documental Función de la oficina que la genera

1 Informes de Seguimiento y Control a la Facturación Coordinar y realizar seguimiento a la implementación
de políticas integrales a los procesos de la gestión
comercial, venta de agua al territorio, venta de agua a
carro tanque y otros servicios a su cargo.

2 Proyectos de Investigación en Gestión Comercial y
Atención al Cliente

Desarrollar e implementar proyectos de investigación
que propendan por el mejoramiento continuo de los
procesos de gestión comercial, atención al cliente y
nuevos negocios.

3

4

2. ¿De estas unidades documentales cuáles están calificadas como clasificadas o reservadas, de acuerdo

con la Ley 1712 de 2014?
SI ______ NO __X___

2.1 Nombre de la Información:

Palabra o frase con que se da a conocer el nombre o asunto de la información

2.2 Medio de Conservación:

Establece el soporte en el que se encuentra la información: documento físico, medio electrónico o
por algún otro tipo de formato audiovisual entre otros (físico - análogo o digital - electrónico).

2.3 Califique la Información: Clasificada _____ Reservada______
2.4 Objetivo legítimo de la excepción:

La identificación de la excepción que, dentro de las previstas en los artículos 18 y 19 de la Ley 1712
de 2014, cobija la calificación de información reservada o clasificada.

2.5 Fundamento legal de la calificación o excepción:

__

EMPRESA DE ACUEDUCTO Y
ALCANTARILLADO DE BOGOTÁ
DIRECCIÓN APOYO COMERCIAL

ENCUESTA ESTUDIO UNIDAD DOCUMENTAL

232

El fundamento constitucional o legal que justifican la clasificación o la reserva, señalando
expresamente la norma, artículo, inciso o párrafo que la ampara

2.6 Término de la calificación:

__

El tiempo que cobija la clasificación o reserva

2.7 Fundamento legal del término de la calificación:

__

Mención de la norma jurídica que sirve como fundamento jurídico para la clasificación o reserva
de la información.

3. Caracteres externos: Debe señalarse la materia, forma y estado de conservación de la Unidad Documental,
objeto de análisis.

3.1 SOPORTE 3.2 FORMATO

Papel __X____ Expediente ______
Electrónico _______
Cinta Magnética ______ Libro ______
Microfilme ______ Documento simple ______
Otro ______
¿Cuál? __________________________________-
__

Teniendo en cuenta el número de folios que conforman la Unidad Documental debe anotarse si se trata
de un expediente, de un libro o de un documento simple. Puede complementarse la información
especificando el tamaño que puede cambiar de acuerdo con el soporte y contenido de los documentos.

4. ¿Cómo está conformada y organizada la unidad documental? Por día, mes y año Planillas control de
ingreso y salidas del personal.

5. El estado de la conservación

5.1 Bueno ___X___ 5.2 Regular ______ 5.3 Malo ______

5.4 Físico ______ 5.5 Químico ______ 5.6 Biológico ______
Rasgado, arrugado, doblado, quemado Acidez de las tintas y del papel Ataque de hongos, insectos,
gusanos, roedores

6. ¿Qué normas regulan la producción, el trámite y la conservación de la Unidad Documental? Resolución

CRA 151 de 2001, Resolución CRA 162 de 2001, Resolución CRA 413 de 2006 , Resolución CRA 457 de 2008,
Resolución 476 de julio 25 de 2012, Circular 01 del 14 de agosto de 2014 de la Gerencia Jurídica
Debe anotarse la legislación y la normatividad existente tanto a nivel general (leyes, códigos, decretos,
reglamentos, entre otros) como al interior de cada institución. Asimismo, debe señalarse si la práctica se
deriva de una costumbre o rutina institucional.

7. Trámite 7.1 Original __________X_________________ 7.2 Número de copias

EMPRESA DE ACUEDUCTO Y
ALCANTARILLADO DE BOGOTÁ
DIRECCIÓN APOYO COMERCIAL

ENCUESTA ESTUDIO UNIDAD DOCUMENTAL

233

8. ¿La información contenida en esta unidad se halla registrada o condensada en otra? 8.1 SI ______ 8.2

NO __X___
8.1.1 ¿Cuál? _____________________8.1.2 ¿Qué dependencia lo custodia? _________________________
Es necesario tener en cuenta si la Unidad Documental en mención está registrada en un libro radicador, en
un informe, en un balance, en un consolidado o en un resumen general. En caso afirmativo debe especificar
en cuál o cuáles está incluído.

9. ¿Tiene inventarios documentales de las unidades que usted produce? 9.1 SI ______ 9.2 NO _X_

9.3 ¿En qué tipo de soporte?

9.3.1 Físicos __X_ 9.3.2 Electrónicos __X__ 9.3.3 Digitalizados ______9.3.4 Sistema de Información ______
9.3.4.1 ¿Cuál? _______________________________ 9.3.5 ¿Otro?______9.3.6 Dónde?__________________

10. ¿Qué documentos conforman esta unidad documental? En el evento de que la Unidad Documental sea

un expediente deben señalarse los documentos que se produjeron en la tramitación del asunto, en qué
tipo de soporte está y en qué SI, si aplica,

Tipo Documental F E SI Tipo Documental F E SI

Solicitud X Solicitud X X

Evaluación del proyecto X Informe X

Ficha del proyecto X Comunicación remitiendo
informe

X X

Plan operativo X X

Plan proyecto X

Estudio técnico X X

Documento técnico X X

Evidencia de reunión X

Comunicaciones oficiales X X

Seguimientos X

Informes X

11. ¿La producción documental está regulada en un procedimiento? 11.1 SI______ 11.2 NO __X__

Código Procedimiento

12. ¿Oficinas que tienen alguna relación con el trámite de la unidad documental? _Gerencia de Tecnología,
Dirección de Servicios Administrativos

Deben anotarse las oficinas que intervienen en la gestión documental. Esta información debe coincidir con lo
relacionado en el numeral II.7.

13. ¿Con qué periodicidad se produce esta unidad documental?
Se debe señalar con una X la opción acertada y en el caso de no estar contemplada, citarla.

13.1 Diaria ______ 13.2 Semanal ______ 13.3 Mensual __X__
 13.4 Otra _____ 13.5 ¿Cuál? ___

¿Por cuánto tiempo la conservan en el archivo de gestión y quién lo establece?___________________

EMPRESA DE ACUEDUCTO Y
ALCANTARILLADO DE BOGOTÁ
DIRECCIÓN APOYO COMERCIAL

ENCUESTA ESTUDIO UNIDAD DOCUMENTAL

234

Debe anotarse el tiempo de retención (meses o años) en la oficina señalando los motivos y criterios que
tienen para hacerlo.

14. En el Archivo de gestión, la consultan:

14.1 La misma oficina _____ 14.2 Otras Oficinas __X__ 14.3 Usuarios externos ______ 14.4

Ciudadanía______

14.5 Otras Entidades __X__ 14.5.1¿Cuáles? Entes de Control__________________________________

14.6 ¿Otros? ______ 14.6.1 ¿Cuáles?___

15. ¿Por qué lo consultan? La Dirección de Apoyo Comercial lidera la proposición de proyectos que buscan

generar soluciones comerciales e innovaciones en la ejecución de funciones de la entidad, por lo cual se
genera una constante consulta por parte de otras dependencias, que participan del diseño y ejecución de
estas propuestas.

Deben registrarse los usuarios internos (administración) y externos (otras entidades y particulares) de la
unidad documental, especificando los fines de la consulta.

16. ¿Esta clase de unidad documental ha sido objeto de transferencias del archivo de gestión a otros

archivos?

16.1 Central _X__ 16.2 Histórico ______ 16.3 Otros
¿Cuáles?_______________________________________

17. ¿Con qué periodicidad se realizan? Sólo se ha realizado una vez, con documentación que no

correspondía a la unidad administrativa, ya que la generada por la Dirección continúa en vigencia.
Deben consignarse los traslados de las Unidades Documentales mencionadas efectuados internamente en la
entidad, es decir, de la oficina productora al archivo. Es necesario consignar, además, la periodicidad con que
se hacen dichas transferencias
se hacen dichas transferencias.
18. ¿En el archivo central la oficina sigue consultando esta unidad documental? SI ____ NO __X__
18.1 ¿Con qué frecuencia?

18.2 ¿Qué años? ___________
Debe consignarse si la oficina productora sigue haciendo uso de la Unidad Documental una vez que ha sido
transferida a otro archivo, anotando la frecuencia y años consultados.

19. ¿Qué problemas generales ha observado en la producción, trámite y conservación de esta unidad

documental? Se presenta duplicidad en la información, por tener copias innecesarias de la
documentación, debido a la poca claridad sobre los procedimientos de las distintas dependencias. Falta
de herramientas que disminuyan la generación de documentos en soporte papel.

Debe anotarse cualquier anomalía que incida en la producción, recepción, uso, circulación y conservación de
la Unidad Documental como pasos y/o copias innecesarias, falta de claridad en la ejecución de procedimientos
y funciones.

20. Observaciones se anotarán todos aquellos datos que el encuestador considere pertinentes y que no

fueron contemplados en las preguntas anteriores

EMPRESA DE ACUEDUCTO Y
ALCANTARILLADO DE BOGOTÁ
DIRECCIÓN APOYO COMERCIAL

ENCUESTA ESTUDIO UNIDAD DOCUMENTAL

235

__
__

Funcionarios entrevistados:

Luz Mariela Zabala
Profesional Especializada DAC
Nombre y cargo

Funcionario que diligencia la encuesta:

Deisy M. Bravo Zapata
Profesional DAC
Nombre y cargo

Bogotá, D. C. Septiembre 2019

EMPRESA DE ACUEDUCTO Y ALCANTARILLADO
DE BOGOTÁ

DIRECCIÓN APOYO COMERCIAL
ENCUESTA ESTUDIO UNIDAD DOCUMENTAL

236

I. IDENTIFICACIÓN DE LA OFICINA PRODUCTORA

1. Nombre de la Oficina productora: Dirección de Apoyo Comercial

Debe colocarse el nombre de la unidad administrativa que conserva la documentación tramitada en
ejercicio de sus funciones

2. Fecha de última asignación de funciones y acto administrativo: Las funciones fueron asignadas el 25 de
julio de 2013, a través del Acuerdo 011, y se presentó una reestructuración el 9 de enero de 2019, a
través del Acuerdo 004
Debe registrar la fecha y número de la última resolución asignando funciones.

II. UNIDAD DOCUMENTAL (U.D.)

1. Unidades documentales que produce:
Debe registrarse el nombre que le asigna la oficina a la unidad documental que la tramita o conserva

 Nombre de la Unidad Documental Función de la oficina que la genera

1 Contratos Suministro de Agua Potable e
Interconexión Municipal

Coordinar el proceso de venta de agua al
territorio en los municipios y empresas de
servicios públicos domiciliarios según las
modalidades establecidas por la Empresa, así
como los servicios de facturación conjunta,
recaudo a terceros y otros servicios a su cargo.

2

3

4

2. ¿De estas unidades documentales cuáles están calificadas como clasificadas o reservadas, de acuerdo

con la Ley 1712 de 2014? SÍ _____ NO __X__

2.1 Nombre de la Información:

2.2 Medio de Conservación:
__

2.3 Califique la Información: Clasificada ______Reservada______
2.4 Objetivo legítimo de la excepción: __
2.5 Fundamento legal de la calificación o excepción: ___
2.6 Término de la calificación:

__

2.7 Fundamento legal del término de la calificación: __

3. Caracteres externos: Debe señalarse la materia, forma y estado de conservación de la Unidad Documental,
objeto de análisis.
3.1 SOPORTE 3.2 FORMATO

Papel _X____ Expediente ______
Cinta Magnética ______ Libro ______
Microfilme ______ Documento simple ______

EMPRESA DE ACUEDUCTO Y ALCANTARILLADO
DE BOGOTÁ

DIRECCIÓN APOYO COMERCIAL
ENCUESTA ESTUDIO UNIDAD DOCUMENTAL

237

Otro ______
¿Cuál? __

Teniendo en cuenta el número de folios que conforman la Unidad Documental debe anotarse si se trata
de un expediente, de un libro o de un documento simple. Puede complementarse la información
especificando el tamaño que puede cambiar de acuerdo con el soporte y contenido de los documentos.

4. ¿Cómo está conformada y organizada la unidad documental?_La unidad documental está conformada
por tres secciones Financiera, Técnica y Contractual__

5. El estado de la conservación

5.1 Bueno __X___ 5.2 Regular ______ 5.3 Malo ______

5.4 Físico ______ 5.5 Químico ______ 5.6 Biológico ______
Rasgado, arrugado, doblado, quemado Acidez de las tintas y del papel Ataque de hongos, insectos,
gusanos, roedores

6. ¿Qué normas regulan la producción, el trámite y la conservación de la Unidad Documental? Resolución

759 de 2016 de la CRA
 Debe anotarse la legislación y la normatividad existente tanto a nivel general (leyes, códigos, decretos,
reglamentos, entre otros) como al interior de cada institución. Asimismo, debe señalarse si la práctica se
deriva de una costumbre o rutina institucional.
7. Trámite 7.1 Original _______X___________________ 7.2 Número de copias

8. ¿La información contenida en esta unidad se halla registrada o condensada en otra? 8.1 SI ______ 8.2
NO __X__

8.1.1 ¿Cuál? ______________________8.1.2 ¿Qué dependencia lo custodia? DAC___________________
Es necesario tener en cuenta si la Unidad Documental en mención está registrada en un libro radicador, en
un informe, en un balance, en un consolidado o en un resumen general. En caso afirmativo debe especificar
en cuál o cuáles está incluído.

9. ¿Tiene inventarios documentales de las unidades que usted produce? 9.1 SI _X__ 9.2 NO ____

9.3 ¿En qué tipo de soporte?

9.3.1 Físicos X 9.3.2 Electrónicos ______9.3.3 Digitalizados ______9.3.4 Sistema de Información ______
9.3.4.1 ¿Cuál?_______________________________ 9.3.5 ¿Otro?______9.3.6 Dónde? Reposan en el Archivo
de Gestión de la Dirección de Apoyo Comercial _________________________________

10. ¿Qué documentos conforman esta unidad documental? En el evento de que la Unidad Documental sea

un expediente deben señalarse los documentos que se produjeron en la tramitación del asunto, en qué
tipo de soporte está y en qué SI, si aplica,

Tipo Documental F E SI Tipo Documental F E SI

Comunicaciones oficiales X X

Facturas X

Impuesto publicación Tesorería Distrital X

Minuta del Contrato X X

Certificado Disponibilidad Presupuestal X X

EMPRESA DE ACUEDUCTO Y ALCANTARILLADO
DE BOGOTÁ

DIRECCIÓN APOYO COMERCIAL
ENCUESTA ESTUDIO UNIDAD DOCUMENTAL

238

Plan de calidad X X

Comunicaciones oficiales X X

Pòlizas X

Listas de asistencia X X

Ayudas de memoria X x

11. ¿La producción documental está regulada en un procedimiento? 11.1 SI _____ 11.2 NO __X__

Código Procedimiento________________________

¿Oficinas que tienen alguna relación con el trámite de la unidad documental? Gerencia Corporativa Financiera;
Dirección de Contratación y Compras
Deben anotarse las oficinas que intervienen en la gestión documental. Esta información debe coincidir con lo
relacionado en el numeral II.7.

12. ¿Con qué periodicidad se produce esta unidad documental?
Se debe señalar con una X la opción acertada y en el caso de no estar contemplada, citarla.

12.1 Diaria ______ 12.2 Semanal ______ 12.3 Mensual __X___
 12.4 Otra _____ 12.5 ¿Cuál? ___

¿Por cuánto tiempo la conservan en el archivo de gestión y quién lo establece?____________________
Debe anotarse el tiempo de retención (meses o años) en la oficina señalando los motivos y criterios que
tienen para hacerlo.

13. En el Archivo de gestión, la consultan:

13.1 La misma oficina __X___ 13.2 Otras Oficinas __X__ 13.3 Usuarios externos __X __ 13.4

Ciudadanía______

13.5 Otras Entidades __X___ 13.5.1¿Cuáles? Entes de Control; Municipios a los que se les presta el servicio
de suministro de agua potable

13.6 ¿Otros? ______ 13.6.1 ¿Cuáles?___

14. ¿Por qué lo consultan? Los municipios que reciben el servicio solicitan información sobre el contrato

suscrito, o proponen cambios en el mismo. Por su parte, los entes de control verifican la transparencia de
la contratación y el cumplimiento de las leyes vigentes en el desarrollo del contrato.

Deben registrarse los usuarios internos (administración) y externos (otras entidades y particulares) de la
unidad documental, especificando los fines de la consulta.

15. ¿Esta clase de unidad documental ha sido objeto de transferencias del archivo de gestión a otros

archivos?

15.1 Central ______ 15.2 Histórico ______ 15.3
Otros______¿Cuáles?_______________________________________

16. ¿Con qué periodicidad se realizan?__

EMPRESA DE ACUEDUCTO Y ALCANTARILLADO
DE BOGOTÁ

DIRECCIÓN APOYO COMERCIAL
ENCUESTA ESTUDIO UNIDAD DOCUMENTAL

239

Deben consignarse los traslados de las Unidades Documentales mencionadas efectuados internamente en la
entidad, es decir, de la oficina productora al archivo. Es necesario consignar, además, la periodicidad con que
se hacen dichas transferencias
se hacen dichas transferencias.
17. ¿En el archivo central la oficina sigue consultando esta unidad documental?
17.1 ¿Con qué frecuencia? ___
17.2 ¿Qué años? ___
Debe consignarse si la oficina productora sigue haciendo uso de la Unidad Documental una vez que ha sido
transferida a otro archivo, anotando la frecuencia y años consultados.

18. ¿Qué problemas generales ha observado en la producción, trámite y conservación de esta unidad

documental? Debido a una mala gestión documental se ha evidenciado pérdida de documentación, ya
que se han encontrado vacíos en la documentación de algunos contratos

Debe anotarse cualquier anomalía que incida en la producción, recepción, uso, circulación y conservación de
la Unidad Documental como pasos y/o copias innecesarias, falta de claridad en la ejecución de procedimientos
y funciones.

19. Observaciones se anotarán todos aquellos datos que el encuestador considere pertinentes y que no

fueron contemplados en las preguntas anteriores
__
__

Funcionarios entrevistados:

Vicente Cely
Profesional DAC

Funcionario que diligencia la encuesta:

Deisy M. Bravo Zapata
Profesional DAC
Nombre y cargo

Bogotá, D. C. Septiembre 2019

