

PROPUESTA PARA LA CREACIÓN DEL ARCHIVO CENTRAL, EN LA
UNIVERSIDAD COLEGIO MAYOR DE CUNDINAMARCA.

EDISSON CÁRDENAS PERDOMO

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

ESCUELA DE POSGRADOS
ESPECIALIZACIÓN EN ARCHIVÍSTICA

TUNJA
2020

PROPUESTA PARA LA CREACIÓN DEL ARCHIVO CENTRAL, EN LA
UNIVERSIDAD COLEGIO MAYOR DE CUNDINAMARCA.

EDISSON CARDENAS PERDOMO

Trabajo de grado para optar para el título de
 ESPECIALISTA EN ARCHIVÍSTICA

Asesor, Docente Blanca Ofelia Acuña Rodríguez
Esp. en Archivística , Dra en Historia

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

ESCUELA DE POSGRADOS
ESPECIALIZACIÓN EN ARCHIVÍSTICA

TUNJA
2020

Dedicatoria

Dedico este trabajo a mi hijo nacido en estos tiempos de pandemia Samuel
Cárdenas Ibarguen, el cual ha convertido estos días de confinamiento y de
incertidumbre en una bendición, a mi compañera de familia Dayssi Ibarguen Vargas
por ser la madre de mi hijo y compañía incondicional. Dedico este trabajo de grado
a mi Mamá María Licencia Perdomo que nos enseñó a luchar y perseveran por lo
que se quiere, y a mi Papá José Héctor Cárdenas que está en el cielo observando
como su “intelectual” se convierte en Especialista

Agradecimientos

Agradezco a mi tutora Blanca Ofelia Acuña Rodríguez, por su apoyo y orientación
en la estructuración y consecución de este proyecto de investigación.

A la Universidad Colegio Mayor de Cundinamarca, por permitirme tener acceso al
acervo documental con el cual se estructuró esta propuesta.

Por último y no menos importante agradezco a la Doctora Claudia Bibiana
Salamanca Paéz (Secretaria General) por su apoyo para la elaboración de este
proyecto de investigación.

CONTENIDO

 Pág.

PRESENTACIÓN .. 9

1. EVOLUCIÓN HISTÓRICA DE LA UNIVERSIDAD COLEGIO MAYOR DE

CUNDINAMARCA ... 11

1.1 PRIMERA ETAPA 1945 – 1979 ... 12

1.2 SEGUNDA ETAPA 1980 - 1987 ... 13

1.3 TERCERA ETAPA 1988 ... 15

1.4 CUARTA ETAPA 1988 -1992 ... 15

1.5 QUINTA ETAPA 1993 -1996 .. 16

1.6 SEXTA ETAPA 1996 – LA UNIVERSIDAD COLEGIO MAYOR DE

CUNDINAMARCA ACTUALMENTE .. 17

2. ESTADO ACTUAL DE LAS INSTALACIONES DONDE SE CONSERVA LA

DOCUMENTACIÓN DE LA INSTITUCIÓN ... 23

2.1 INFRAESTRUCTURA .. 24

2.2 MOBILIARIO Y ESTADO DE LA DOCUMENTACIÓN DE ACUERDO A SU

CICLO VITAL ... 28

2.2.1Archivos de gestión: .. 28

2.2.2 Archivos Centrales ... 31

2.2.3 Archivo Histórico .. 33

2.2.4 Fondo Acumulado .. 34

2.3 ADMINISTRACIÓN DEL ARCHIVO ... 37

3. PROPUESTA DE CREACIÓN DEL ARCHIVO CENTRAL PARA LA

UNIVERSIDAD COLEGIO MAYOR DE CUNDINAMARCA 38

3.1 CONTEXTO NORMATIVO DE LA PROPUESTA PARA LA CREACIÓN

DEL ARCHIVO CENTRAL ... 39

3.2 CONDICIONES ADMINISTRATIVAS PARA LA CREACIÓN DEL

ARCHIVO CENTRAL ... 43

3.2.1. Funciones del Archivo Central ... 45

3.3 CONDICIONES TÉCNICAS Y FÍSICAS DEL ARCHIVO CENTRAL 47

3.3.1 Condiciones generales para creación del archivo central 47

3.3.2 Áreas de depósito .. 49

3.3.3 Condiciones ambientales y técnicas .. 52

3.4 ESPACIO FÍSICO PARA EL ARCHIVO CENTRAL 53

3.5 RECOMENDACIONES PARA LA CREACIÓN DE ARCHIVO CENTRAL 54

4. IMPACTO PROPUESTA PARA LA CREACIÓN DEL ARCHIVO CENTRAL .. 56

BIBLIOGRAFÍA Y CIBERGRAFÍA ... 57

LISTA DE TABLAS

 Pág.

Tabla 1 Evolución Institucional. ... 12

Tabla 2 Instalaciones Universidad Colegio Mayor de Cundinamarca. 21

Tabla 3 Medición Archivos de Gestión. ... 28

Tabla 4 Medición Archivo Central. ... 31

Tabla 5 Medición Archivo Histórico ... 33

Tabla 6 Medición Fondo Acumulado ... 34

Tabla 7 Condiciones Generales para Edificaciones de Archivo 48

Tabla 8 Condiciones ambientales archivo central ... 52

LISTA DE ILUSTRACIONES

 Pág.

Ilustración 1Estructura Orgánica año 1996. .. 18

Ilustración 2 Estructura Orgánica año 2000. ... 19

Ilustración 3 Estructura Orgánica año 2007. ... 20

Ilustración 4 Aspectos evaluación situación actual. AGN (2003) 24

Ilustración 5 Ubicación de los documentos producidos. .. 25

Ilustración 6 Otros depósitos almacenamiento Archivos 26

Ilustración 7 Instalaciones organización Archivos de Gestión 29

Ilustración 8 Instalaciones organización Archivos Centrales 32

Ilustración 9 Fondos Acumulados ... 35

Ilustración 10 Organigrama Archivo Central .. 44

Ilustración 11 Propuesta distribución archivo central .. 54

9

PRESENTACIÓN

La declaración universal sobre los archivos, elaborada por el Consejo Internacional
de Archivos y adoptada por la UNESCO1 en el año 2011 sitúa el papel crucial de los
archivos como custodios de decisiones, actuaciones y memoria, en los cuales se
conservan los patrimonios únicos e irremplazables de las entidades, que se
transmite de generación en generación en el marco de las actuaciones
administrativas. Es por esto que los documentos que se custodian en los archivos
se convierten en fuentes fiables de información, garantizando la transparencia y
jugando un papel importante en el desarrollo de la sociedad, donde se contribuya a
la conservación y salvaguarda de la memoria tanto individual como colectiva.

En el contexto Colombiano el Archivo Central se concibe como la “Unidad
administrativa que coordina y controla el funcionamiento de los archivos de gestión
y reúne los documentos transferidos por los mismos una vez ha finalizado su trámite
y cuando su consulta es constante”2. Teniendo en cuenta lo anterior, el Archivo
Central es la Unidad Administrativa donde se deben conservar los documentos una
vez culminado su trámite en el Archivo de Gestión. Esta dependencia cuenta con
independencia administrativa, también se coordina y controla los archivos de
gestión, también se fomentan las buenas prácticas de clasificación, ordenación y
descripción institucionales. Esto anidado de una planificación para las
transferencias documentales en el marco de la implementación de las Tablas de
Retención Documental vigentes.

La Universidad Colegio Mayor de Cundinamarca fundada en 1945 como Colegio
Mayor de Cultura Femenina, actualmente cuenta con un fondo documental de 1139
metros lineales, estos documentos aún se encuentran en las diferentes
dependencias académicas y administrativas. Allí, cada dependencia realizó los
procesos de Organización (Clasificación, Ordenación, Descripción) en el marco de
la aplicación de Tablas de Retención Documental. Por otra parte, por no contar con
un “lugar” centralizado para la guarda y custodia de la información no se han
realizado las transferencias primarias incumpliendo lo establecido en la Ley 594 de
2000 (Ley General de Archivos), sus archivos se encuentran saturados ocasionando
demoras en la entrega de información a los usuarios (internos y externos), pérdida
de información contenida en los documentos por la inadecuada guarda de los
documentos y, deterioro de documentación.

1 UNESCO. Declaración universal sobre los Archivos. 2011. [En línea]. Disponible en: https://bit.ly/3ota455
2 COLOMBIA. ARCHIVO GENERAL DE LA NACIÓN. Acuerdo 027 (31, octubre, 2006). Por el cual se

modifica el Acuerdo No. 07 del 29 de junio de 1994.

https://bit.ly/3ota455

10

En este sentido, es de gran importancia la conformación del Archivo Central, primero
para fortalecer los procesos de gestión documental. En segundo lugar, para
garantizar el derecho al acceso de información, la transparencia y la eficacia
administrativa, donde se ofrezcan servicios de cara al usuario propendiendo por la
transparencia y acceso a la información, que cuente con espacios adecuados para
la guarda, custodia y conservación de todo su acervo documental. Los archivos
debidamente organizados se convierten en garantes de derecho, contribuyen al
forjamiento de la historia patrimonial de una institución pues se evidencian los
desarrollos administrativos, culturales, económicos, políticos, sociales y culturales.

Después de analizar la situación problema por la cual pasa la entidad, como es la
carencia de un Archivo Central Institucional, y lo que administrativamente esto
acarrea, surgió la necesidad de diseñar una propuesta de creación del Archivo
Central para la Universidad Colegio Mayor de Cundinamarca, con el fin de mitigar
la saturación de sus archivos de gestión, para conservar de forma adecuada el
patrimonio documental institucional y, en sincronía con las disposiciones normativas
emanadas del Archivo General de la Nación.

Para el desarrollo de esta propuesta se realizaron las siguientes actividades:
investigación y reconstrucción de la evolución histórica administrativa donde se
identificaron 6 etapas relacionadas con cambios en las políticas gubernamentales
del país, esta a su vez muestran a groso modo el marco normativo que reguló el
cambio o reorganización administrativa, los cambios en su razón social, los hitos
que dieron cabida a su evolución y finalmente las fechas que corresponden a cada
periodo. La segunda actividad fue la identificación del estado actual de las
instalaciones donde se conservan los documentos, allí se determinaron las
características actuales de la infraestructura física donde se custodian los archivos
de la Universidad.

En tercer lugar, con los datos e información recolectada y analizada en las
actividades anteriores se formuló la propuesta para la creación del Archivo Central
institucional, donde se determina el marco normativo en el cual se sustenta la
propuesta. Luego se definen las condiciones administrativas para que el Archivo
Central funcione, entre las que se encuentran: su estructura administrativa
(organigrama), áreas estratégicas (consulta y procesos técnicos) y, funciones del
Archivo Central. Seguidamente se presentan las condiciones técnicas y físicas del
archivo donde se conservarán los documentos de la Universidad, haciendo énfasis
en las condiciones generales para su creación, características de las áreas de
depósito, condiciones ambientales y la propuesta de distribución de áreas mínimas
del Archivo Central.

11

1. EVOLUCIÓN HISTÓRICA DE LA UNIVERSIDAD COLEGIO MAYOR DE
CUNDINAMARCA

Los inicios de la Universidad Colegio Mayor de Cundinamarca, tienen relación
directa con la historia de la educación femenina en Colombia, prueba de ello son los
cambios de admisión, obtención de títulos e ingreso a las mujeres a instituciones

educativas en sus diferentes niveles. Lo anterior, con el objetivo de integrar la
participación de la mujer en el ámbito educativo post-secundario. Con este proceso
de integración a la educación superior, se promulgo en 1945 en cabeza del ministro
de educación Doctor German Arciniegas la Ley 48 “Por la cual se fomenta la
creación de los Colegios Mayores de Cultura Femenina, los cuales estaban
destinados a ofrecer a la mujer carreras universitarias de ciencias, letras, artes y
estudios sociales, sin que sea requisito esencial en todos casos, para ingresar a los
Colegios, el haber terminado estudios secundarios”3.

Con el análisis de las fuentes primarias consultadas para la elaboración de la
historia institucional de la Universidad Colegio Mayor de Cundinamarca, se pudieron
identificar 6 periodos o etapas , los cuales tienen relación con los cambios operados
en las políticas gubernamentales, respecto a la educación universitaria y a los
procesos económicos a través de los cuales la mujer se ha venido incorporando al
aparato productivo del país, dadas las transformaciones sociales que se pusieron
en marcha a comienzos del siglo XX.

A continuación se presenta de manera ilustrada la evolución histórica por etapas de
la Universidad, dentro de la tabla se puede apreciar: el marco normativo que reguló
un cambio o reorganización, sus cambios en la razón social, los hitos que dieron
paso a su evolución y finalmente las fechas extremas que muestran los procesos
de transición desde su creación como Colegio hasta su actual reconocimiento como
Universidad pública, con autonomía propia del orden nacional.

 Decreto 227 de 1933, el cual daba lugar a la obtención del título de primaria y secundaria para las mujeres.

En 1933 y 1934 se abrió el paso para que las mujeres ingresaran a las facultades de educación. En 1936 la

Universidad Nacional hizo procesos de admisión para mujeres y en 1937 se profesionalizo la carrera de trabajo

social para las mujeres.
3 COLOMBIA.CONGRESO DE COLOMBIA. Decreto 48 de 1945 (17, diciembre, 1945). Por la cual se

fomenta la creación de Colegios Mayores de Cultura Femenina. 1945. [En línea]. Disponible en:

https://bit.ly/32Qq9rE

https://bit.ly/32Qq9rE

12

Tabla 1 Evolución Institucional.

Fuente: elaboración propia

1.1 PRIMERA ETAPA 1945 – 1979

El 7 de agosto de 1946 se inauguró en la ciudad de Bogotá el Colegio Mayor de
Cultura Femenina de Cundinamarca. En las instalaciones del “Panóptico, una
fortaleza propiedad del departamento de Cundinamarca y habilitada como
penitenciaria central por el Gobierno Nacional, situada en uno de los lugares más
céntricos de la capital”4. Ese mismo día también se inaugurarían los museos de
Historia, Etnología y Arqueología que compartían las mismas instalaciones del
Colegio Mayor. El objetivo principal de la institución se basaba en:

 “ofrecer una cultura superior de carácter universitario a las jóvenes que,
terminando el bachillerato, desearan continuar sus estudios generales,
sin el propósito de dedicarse al ejercicio de una profesión como la
medicina o el derecho. También brindaría cursos para estudiantes que,
sin terminar la secundaria, tuvieran la preparación suficiente para
aprovechar los conocimientos impartidos en este nivel”5.

Para el año de 1946 el Gobierno Nacional nombro a Ana de Retrepo del Corral como
directora del Colegio Mayor, y a Gabriela Peláez como Secretaria General. Los
primeros cursos ofrecidos en la institución fueron: secretariado, cerámica, ayudante
de arquitectura, servicio social, letras, biblioteconomía y técnicas de laboratorio.
Algunos de estos cursos son hoy en día el origen de las facultades de administración

4 GARCIA BUSTAMANTE, Miguel. Una historia de la educación femenina: el Colegio Mayor de

Cundinamarca 1945-2000. Bogotá D.C., 2003. p. 25
5 Ibíd., p. 33

13

y economía, ciencias de la salud, ciencias sociales, derecho e ingeniería y
arquitectura6.

Más adelante en 1949, con el Decreto 178 se reglamentó lo relacionado con las
facultades y escuelas que podían funcionar en los Colegios Mayores, entre las que
se encontraban: Facultad de Letras, Facultad de Servicio Social, Escuela de
técnicas de Laboratorio Clínico, Escuela de Biblioteca, Archivo y Museo, Escuela de
Delineantes de Arquitectura, Escuela de Secretariado, Escuela de Cerámica,
Escuela de Periodismo y Radiodifusión, Escuela de Economía Doméstica, Escuela
de Técnicas de Laboratorio Industrial, Escuela de Radiología, Escuela de
Decoración Artística. También se brindaban orientaciones sobre la estructura
administrativa la cual debía contemplar una Directora General, una Secretaría
General, un Habilitado y una Mecanógrafa ayudante de la Secretaría General.
También se contemplaba en este decreto que cada Escuela debía tener una
Directora7.

Durante esta primera etapa, la Universidad Colegio Mayor de Cundinamarca se
consolidó como una institución de alto nivel educativo. Desde el año 1958 hasta
1979 se gestaron varias reformas al sistema de educación en el país, las cuales
involucraban directamente a los Colegios Mayores. Fue así como se iniciaron
actividades relacionadas con la creación de reglamentos de estudiantes, docentes,
personal administrativo; además se definieron con un mayor grado de exigencia los
requisitos para ingresar a los Colegios Mayores. Por otra parte, se fortalecía cada
vez más la planta docente y administrativa, la planta física se reacondicionaba a los
nuevos retos de educación, pero con el agravante que distingue a las instituciones
educativas públicas, la carencia de recursos adicionados por el Gobierno Nacional.

1.2 SEGUNDA ETAPA 1980 - 1987

Durante esta segunda etapa se presenciaron cambios significativos los cuales
aportarían a lo que hoy se conoce como Universidad Colegio Mayor de
Cundinamarca. Entre los que encontramos, por un lado las contribuciones desde el
Gobierno Nacional para darle importancia a los surgidos Colegios Mayores y, por el
otro la evolución de la estructura administrativa que apoya los procesos
académicos. Un breve recuento de estos hechos se evidencia a continuación:

6 ECURED. Universidad Colegio Mayor de Cundinamarca. [sitio web]. Cuba: [Consulta: 15 junio 2020].

Disponible en: https://www.ecured.cu/Universidad_Colegio_Mayor_de_Cundinamarca_(Colombia)
7 COLOMBIA. MINISTERIO DE EDUCACIÓN NACIONAL. Decreto 178. (26, enero, 1949). Por el cual se

reglamenta la Ley 48 de 1945. Disponible en: https://bit.ly/2QZwU4S

https://www.ecured.cu/Universidad_Colegio_Mayor_de_Cundinamarca_(Colombia)
https://bit.ly/2QZwU4S

14

 “El Decreto 83 de 1980 determinaría el régimen de los Colegios Mayores
como dependencias del Ministerio de Educación Nacional, con el
carácter de Unidades Administrativas especiales. Con posterioridad, el
22 de junio de 1981, el ministerio de educación en cabeza su ministro
Carlos Albán Holguín, reconocería al Colegio Mayor de Cundinamarca
como institución universitaria y haría entrega simbólica a la Doctora Alicia
Moyano Iregui quien fungía como rectora desde 1980 hasta 2002”8.

Como resultado, el nombre cambio a Colegio Mayor de Cundinamarca, su
organización administrativa aprobada mediante Acuerdo No. 026 de 1981, estaba
conformada por las siguientes instancias: Un órgano de dirección llamado Consejo
Directivo, seguidamente se distinguía la Rectoría de la cual se desprendían la
Secretaria General, las unidades académicas junto con la división administrativa.
También contaba con el comité académico, comité de administración y servicios, la
junta de licitación de contratos y los comités de escuela como órganos de asesoría
y coordinación

Dentro de la sección de Unidades Académicas podemos encontrar las escuelas de:
bacteriología, trabajo social, comercio e idiomas, delineantes de arquitectura; y los
centros de extensión vocacional, admisiones registro y control, recursos educativos,
investigaciones, orientación y asesoría, junto con el centro de salud. Por otra parte,
la división administrativa estaba conformada por la sección de personal, servicios
generales (donde se desprendían los grupos de biblioteca y el de servicios
auxiliares), la sección de bienestar social y la sección financiera respectivamente.

Un año después, el Colegio Mayor de Cundinamarca mediante Acuerdo 011 del 11
de mayo de 1982, modificó la estructura orgánica. Dentro de esta nueva
estructuración administrativa y académica se evidencia la creación de la
Vicerrectoría Académica, reemplazando la unidad académica; las escuelas se
convirtieron en Unidades Académicas. Otro cambio significativo que se muestra con
la promulgación de este acuerdo, tiene relación con la Secretaría General que ahora
era la encargada de “dirigir y coordinar las actividades de carácter administrativo del
Colegio, según los lineamientos de Rectoría”9: Es decir, se convirtió en responsable
tanto de la división administrativa como de las secciones y finalmente, el grupo de

8 GARCIA, Óp. cit., P. 72
9 COLOMBIA. UNIVERSIDAD COLEGIO MAYOR DE CUNDINAMARCA. Acuerdo 011 (11, mayo,

1981). Por el cual se establece la estructura orgánica del Colegio Mayor de Cundinamarca y se determinan las

funciones de las dependencias.

15

biblioteca que antes estaba a cargo de la división administrativa, ahora hacia parte
de la sección académica.

Dentro de los órganos de asesoría y coordinación, se encontraban: el comité
académico, el de administración y servicios, los comités de unidad, la junta de
licitaciones y contratos y, finalmente la comisión de personal.

1.3 TERCERA ETAPA 1988

A los cambios introducidos por el Decreto 83 de 1980 le precedían los regulados
por la Ley 24 de 1988. Esta norma, por medio del cual se reestructuraba el Ministerio
de Educación Nacional y se dictaban otras disposiciones, se establecía para los
Colegios Mayores y establecimientos educativos oficiales nacionales y de
educación técnica profesional, serian en adelante establecimientos públicos que se
regirían administrativa y académicamente por las normas que regulaban la
educación superior. Añádase a esto que la estructura, funciones, patrimonio y
reglamentación de estos establecimientos serian determinados por el Gobierno
Nacional10.

Más adelante el Gobierno Nacional con la promulgación del Decreto 758 de 1988,
se mostró interés en organizar los Colegios Mayores como establecimientos
públicos. Al respecto García menciona: “la importancia de este decreto, desde la
perspectiva del mediano plazo, se podría cifrar en la continuación que le dio al
proceso de autonomía de los Colegios Mayores y demás centros educativos
cubiertos por la norma, y en la posibilidad que les brindaba a los mismos de
transformar su carácter académico”11. Otro aspecto significativo para este año se
relaciona con la conformación de los órganos de dirección (Consejo Superior,
Consejo Académico y Rector), la conformación de órganos de gobierno, la creación
del estatuto general, reglamentos institucionales.

1.4 CUARTA ETAPA 1988 -1992

Para finales de 1988 el Colegio Mayor de Cundinamarca se convierte en
establecimiento público del orden nacional y se fortalece como institución
universitaria autónoma. Esto produjo que su estructura orgánica se modificara de

10 GARCIA, Óp. cit., P. 134
11 Ibíd., p. 134

16

acuerdo a los nuevos lineamientos y disposiciones normativas, este cambio quedó
reflejado en el Acuerdo 010 del 17 de marzo de 1989, Por el cual se establece la
estructura orgánica del Colegio Mayor de Cundinamarca y se determinan las
funciones de sus dependencias.

La característica principal de esta estructuración académica y administrativa se
enmarca en la consolidación de cuatro facultades: administración y economía,
ciencias de la salud, ciencias sociales e ingeniería y arquitectura. Dentro de esta
estructura igualmente se pueden distinguir los órganos de dirección. También
aparecen las Oficinas asesoras de Rectoría. Oficina de Planeación y Sistemas,
Oficina de Control Interno y Secretaria General. Se crean las Vicerrectoría
académica y administrativa; con esta ultima la creación de las divisiones financiera,
de medio universitario y administrativa.

Años más tarde, con la Ley 30 de 1992 que dio paso a la organización del servicio
público de la educación superior, la Universidad Colegio Mayor de Cundinamarca
se declara como ente universitario autónomo y define su naturaleza jurídica en el
marco del servicio a la educación. Pero esta condición aún no estaba reconocida
por el Ministerio de Educación Nacional.

1.5 QUINTA ETAPA 1993 -1996

Con la sanción de la Ley 91 de 1993, el Congreso de Colombia reconoce con el
nombre de Universidad al Colegio Mayor de Cundinamarca. Por ende su naturaleza
jurídica, su organización académica y administrativa debían estar acordes con lo
previsto en la Ley de organización de educación superior. A esto se le agrega que
el Gobierno Nacional para garantizar el desarrollo científico, ampliar las condiciones
para la creación de nuevas estrategias de enseñanza y de servicios a la comunidad
a través de la universidad debía contribuir con los traslados y adiciones necesarias
para tal fin.

Con fundamento al proceso de mejoramiento continuo, en 1996 mediante resolución
828 el Ministerio de Educación Nacional reconoce al Colegio Mayor de
Cundinamarca como institución de carácter Universitario, lo anterior como
respuesta a los logros obtenidos en actividades de docencia, investigación y
proyección social. A raíz de este cambio la Universidad Colegio Mayor de
Cundinamarca se consolidó en el ámbito de la educación superior en Colombia.

17

1.6 SEXTA ETAPA 1996 – LA UNIVERSIDAD COLEGIO MAYOR DE
CUNDINAMARCA ACTUALMENTE

Desde su reconocimiento la Universidad Colegio Mayor de Cundinamarca ha
procurado mantener y fortalecer la equidad, la participación, la reorientación de las
relaciones interinstitucionales con el sector productivo, las publicaciones
universitarias, la internacionalización, la movilidad de estudiantes y docentes, la
promoción de la investigación y su reconocimiento oficial; la ampliación de la
infraestructura tecnológica, la virtualidad; la acreditación de los programas y la
generación de prácticas ciudadanas, comportamientos, actitudes cognitivas y
principios organizacionales y administrativos adaptados al mundo moderno, todos
orientados a fortalecer procesos y procedimientos de trabajo en equipo para lograr
la acreditación Institucional12.

Lo anterior se ha visto reflejado administrativamente en tres cambios en su
estructura orgánica años 1996, 2000 y 2007 respectivamente, los cuales se detallan
analizan a continuación:

Mediante Acuerdo 004 de 1996, se establecieron 18 dependencias entre las que se
encuentran. Rectoría, Oficina de Control Interno, Oficina de Planeación y Secretaria
General; en el ámbito de la organización académica en cabeza de su Vicerrectoría,
encontramos cinco facultades. De administración y economía, ciencias de la salud,
ciencias sociales, estudios disciplinarios y arquitectura e ingeniería. También
encontramos las divisiones de investigaciones, extensión y apoyo académico. Por
otra parte la distribución del área administrativa en cabeza de una Vicerrectoría, la
cual estaba integrada por las divisiones: financiera, medio universitario, división de
promoción y relaciones Interinstitucionales, de personal y de servicios
administrativos respectivamente.

12 Ibíd., ECURED

18

Ilustración 1Estructura Orgánica año 1996.

Fuente: Elaboración Propia

Seguidamente, para el año 2000 con el acuerdo 012 del 10 de abril, la Universidad
Colegio Mayor de Cundinamarca, “estableció una nueva estructura organizacional,
la cual era producto de la experiencia acumulada al pasar de los años y de las
necesidades académicas y administrativas que surgieron con el crecimiento
cualitativo y cuantitativo de la Universidad”13. Con respecto a la creación de nuevas
dependencias se evidencia la creación de la Oficina de Autoevaluación y
Acreditación como Oficina asesoría de Rectoría, así como el cambio de nombre de
la facultad de estudios disciplinarios por el de Facultad de Derecho, la división de

13 GARCIA, Óp. cit., P. 142

19

personal cambia a división de recursos humanos y a la división de servicios
administrativos se le delega la administración de recursos físicos.

Ilustración 2 Estructura Orgánica año 2000.

Fuente Elaboración Propia

20

Agregando a lo anterior, el 21 de septiembre del mismo año se crearía la Oficina
Jurídica mediante acuerdo 027 del 2000.

Finalmente, en el año 2007 mediante acuerdo 008 del 24 de abril, se modifica por
última vez la estructura organizacional de la Universidad Colegio Mayor de
Cundinamarca. Creando las Oficinas de Investigaciones y Oficina de Proyección
Social dependientes de Rectoría y, delegando las funciones de la División de
extensión y apoyo académico a la Vicerrectoría Académica.

Ilustración 3 Estructura Orgánica año 2007.

Fuente Elaboración Propia

21

Actualmente, la Universidad Colegio Mayor de Cundinamarca es reconocida por ser
una institución con régimen especial, personería jurídica, autonomía académica,
administrativa y financiera, patrimonio independiente, vinculada al Ministerio de
Educación Nacional en lo que se refiere a las políticas y a la planeación del sector
educativo, Cuenta con una Única Sede en la Ciudad de Bogotá D.C. donde está
ubicada su personal administrativo y algunas facultades como son: Administración
y Economía, Facultad de Ciencias de la Salud y, Facultad de Ciencias Sociales.

Anidado a lo anterior, cuenta con instalaciones ubicadas en los alrededores de la
sede principal, donde están la Facultad de Derecho, Facultad de Ingeniería y
Arquitectura, Centro de conciliación, Consultorio jurídico, Posgrados, Cursos de
extensión y una extensión en el municipio de Funza.

Tabla 2 Instalaciones Universidad Colegio Mayor de Cundinamarca.

INSTALACIONES UBICACIÓN DESCRIPCIÓN

PRINCIPAL Calle 28 No. 5B-02 Bogotá

Ubicación de Todas las
Unidades Administrativas, la
Biblioteca General, Área de
Salud, el Programa de
Ciencias Básicas y las
Facultades de:
Administración y Economía,
Ciencias de la Salud y
Ciencias Sociales.

OFICINAS ASESORAS,
EDIFICIO SAN JUAN

Carrera 13 N° 38-29 Piso 9
Ubicación de las Oficinas de:
Investigaciones y Proyección
Social.

CURSOS DE EXTENSIÓN Carrera 20 No. 37-53 Bogotá

Se brindan cursos no
formales a la comunidad en
general enfocados a las
artes, artesanía, belleza,
decoración, gastronomía,
entre otros.

FACULTAD DE DERECHO Calle 34 No. 6-56 Bogotá

Funcionamiento de los
programas correspondientes
a la Facultad y la Biblioteca
Jurídica.

FACULTAD DE INGENIERÍA
Y ARQUITECTURA

Calle 34 No. 5-45 Bogotá

Funcionamiento de los
programas de pregrado y
posgrado correspondientes a
la Facultad.

POSGRADOS Calle 34 No. 5-71 Bogotá

En esta sede se concentran
la Maestría y
especializaciones. También
encontramos el Centro de
Conciliación y Consultorio
Jurídico.

22

FUNZA
Calle 15 No. 6-40 Funza,

Cundinamarca

Extensión de la Facultad de
Administración y Economía
donde se oferta el programa
Asistencia Gerencial
Presencial.

Fuente: Elaboración Propia

En lo que respecta al cumplimiento de lo establecido en la Ley 594 de 2000 Ley
General de Archivos, desde el año 1999 comenzó a regular su gestión documental,
manifestada en la primera convalidación por parte del Archivo General de la Nación
de sus Tablas de Retención Documental y elaboración de los demás instrumentos
archivísticos. Desde este momento la Institución contó con una herramienta que
además de identificar toda la producción documental, contribuía a la organización
de los archivos atendiendo al principio de procedencia y orden original. Este proceso
era liderado por la Secretaría General como “garante de la organización,
mantenimiento y control del archivo general y la correspondencia de la
Universidad”14.

Actualmente, la Universidad Colegio Mayor de Cundinamarca cuenta con un fondo
documental de aproximadamente 1139 metros lineales. A esto se añade que los
archivos correspondientes a la primera Tabla de Retención Documental aprobada
en el año 1999, junto con las versiones aprobadas posteriormente de los años 2003,
2009 y 2013 aún se encuentran en los diferentes archivos de gestión de las
dependencias administrativas y académicas. Allí, cada dependencia es responsable
de realizar los procesos de Organización (Clasificación, Ordenación, Descripción)
en el marco de la aplicación de Tablas de Retención Documental. Por otra parte,
por no contar con un “lugar” centralizado para la guarda y custodia de la información
una vez cumplida su retención en el Archivo de Gestión, no se han realizado las
transferencias documentales primarias (documentos que cumplieron su tiempo en
el Archivo de Gestión y deben pasar al Archivo Central) incumpliendo los tiempos
de retención establecidos en las Tablas de Retención Documental (TRD), sus
archivos se encuentran saturados ocasionando riesgos en: la entrega de
información a los usuarios (internos y externos), pérdida de información contenida
en los documentos por la inadecuada conservación de los documentos y, deterioro
de documentación de carácter histórico.

14 COLOMBIA. UNIVERSIDAD COLEGIO MAYOR DE CUNDINAMARCA. Acuerdo 012 (10, abril,

2000). Por el cual se establece la estructura orgánica y se determinan las funciones de las dependencias de la

Colegio Mayor de Cundinamarca.

23

2. ESTADO ACTUAL DE LAS INSTALACIONES DONDE SE CONSERVA
LA DOCUMENTACIÓN DE LA INSTITUCIÓN

Para este capítulo se realizará el análisis de la situación actual en materia de
infraestructura física con el fin de determinar las características actuales de las
instalaciones donde se custodian los documentos que se producen en razón de las
actividades de la Universidad Colegio Mayor de Cundinamarca.

Para este análisis se tomaron como fuentes primarias de información los siguientes
documentos: En primer lugar, se realizó revisión del informe entregado, producto de
la orden de trabajo 012 de 2016 con la firma Total Quality Management S.A. (TQM
S.A.), cuyo objeto fue: prestar servicio para el diagnóstico del estado actual del
Programa de Gestión Documental de la Universidad Colegio Mayor de
Cundinamarca. La realización de este documento se basó en los aspectos
normativos y teóricos propuestos por el Archivo General de la Nación en su
documento “Pautas para diagnóstico integral de archivos”. La recolección de la
información por la empresa TQM S.A. se realizó mediante listas de verificación de
archivos y encuestas a los funcionarios encargados de la gestión y administración
de la documentación en todas las oficinas según organigrama.

Luego, se realizó el diligenciamiento de las herramientas de diagnóstico de los ocho
(8) procesos de la Gestión Documental (herramienta realizada con base en las
pautas establecidas por el Archivo General de la Nación15). Cada herramienta
evidencia los productos que debe tener la Universidad Colegio Mayor de
Cundinamarca para darle alcance a cada proceso en cumplimiento de la Ley.
Adicionalmente, se realizaron visitas en sitio y se tomaron fotografías. Lo anterior con
el fin de tener varias fuentes de información que apoyen los procesos de verificación
de aspectos de infraestructura.

Si bien es cierto, el diagnóstico integral de archivos que presenta el Archivo General
de la Nación aborda temáticas desde lo general a lo particular, para este caso de
estudio, se enfocará en los aspectos de infraestructura, esto partiendo de la premisa
del precitado libro que indica lo siguiente: “dependiendo del tipo de archivo, estos
aspectos van a tener mayor o menor incidencia en la relación con la conservación
de la documentación”16.

15 COLOMBIA. ARCHIVO GENERAL DE LA NACIÓN. Pautas para diagnóstico integral de archivos.

Imprenta Nacional de Colombia. 2003. 83 p.
16 Ibíd., p. 11

24

Ilustración 4 Aspectos evaluación situación actual. AGN (2003)

Fuente: elaboración propia

2.1 INFRAESTRUCTURA

La Universidad Colegio Mayor de Cundinamarca se encuentra ubicada en el Centro
de la Ciudad de Bogotá D.C., por el costado derecho del Museo Nacional de
Colombia por la calle 28. En la institución todas las dependencias académicas y
administrativas tienen en sus instalaciones los documentos organizados de acuerdo
a la versión de aprobación de sus Tablas de Retención Documental (TRD).
Adicionalmente, como la Institución cuenta con varias instalaciones, la
documentación está dispersa. (Ver Ilustración No. 2 Ubicación de los documentos
producidos).

Con respecto al Archivo Central de la Universidad, no se evidencia un “lugar”
centralizado para la guarda y custodia de la información una vez cumplida su
retención en el Archivo de Gestión. A esto se añade, que no se han realizado las
transferencias primarias incumpliendo los tiempos de retención establecidos en las
Tablas de retención Documental (TRD), sus archivos se encuentran saturados
ocasionando demoras en la entrega de información a los usuarios (internos y
externos), pérdida de información contenida en los documentos por la inadecuada
conservación de los documentos, y deterioro de documentación de carácter
histórico.

25

Ilustración 5 Ubicación de los documentos producidos.

Fuente: Elaboración propia

La documentación que reposa en cada oficina, división y dependencia
correspondiente al Archivo Central esta almacenada en su totalidad en carpetas
cuatro aletas y carpetas celuguía, ubicadas en estanterías metálicas, muebles de
madera de archivo, gavetas y archivadores rodantes.

Hay dependencias que tienen documentación en otros depósitos o sitios fuera de
las oficinas, estas son: División Financiera (altillo e Instalaciones Posgrados),
Recursos Humanos (pasillo frente de la División), Rectoría cuartillo ubicado debajo
de la Oficina de Vicerrectoría Administrativa), Vicerrectoría Académica (cuarto
ubicado en el Área de Salud) y Promoción y Relaciones Interinstitucionales
(instalaciones Posgrados).

26

Se evidencia, que no se han tenido en cuenta las condiciones mínimas ambientales,
de espacio y, técnicas para los traslados de documentos a otros espacios nuevos.
Esto omitiendo la debida organización, conservación y salvaguarda del patrimonio
documental institucional; esto ocasiona: perdida, deterioro, enfermedades,
reprocesos administrativos y futuras sanciones por incumplimiento a la hora de
consultar material que se viene deteriorando por su acumulación

Ilustración 6 Otros depósitos almacenamiento Archivos

División Financiera Posgrados

División Financiera Altillo

Rectoría Cuartillo

División Recursos Humanos pasillo

27

Deposito Posgrados

División de Promoción y Relaciones

Interinstitucionales

Vicerrectoría Académica

Vicerrectoría Académica

Durante la recolección de información se evidenció que no se han tenido en cuenta
la normatividad relacionada con la conservación de documentos que establece el
Acuerdo 049 de 2000, entre los que se encuentran:

Condiciones generales: ubicación, espacio suficiente para albergar la
documentación producida, aspectos estructurales, capacidad de almacenamiento,
distribución de las áreas donde se ubica la estantería. Adicionalmente, no se han
tenido en cuenta las características de las áreas de depósito, las cuales ayudan a
estructurar el almacenamiento de los documentos de forma adecuada. Tampoco se

28

han tenido en cuenta las condiciones ambientales para proteger la documentación
de agentes biológicos.

2.2 MOBILIARIO Y ESTADO DE LA DOCUMENTACIÓN DE ACUERDO A
SU CICLO VITAL

Realizando el análisis de la información recolectada, a continuación se presenta un
análisis comparativo que contempla el estado de la medición en metros lineales de
la documentación Vs el mobiliario destinado para tal fin. Con el objetivo de proyectar
cuánta documentación debe ser objeto de transferencia al Archivo Central y las
actividades que se deben adelantar una vez este establecido el lugar donde se
resguardarán los documentos que cumplieron su tiempo de retención en los
Archivos de Gestión.

2.2.1Archivos de gestión:

Actualmente, el total de metros lineales de los Archivos de Gestión (Herramienta
H1), corresponde a 197,10 Metros lineales; esta documentación se encuentra
distribuida en las diferentes Oficinas, Divisiones y Dependencias productoras, en
estantes de madera, archivadores de gavetas metálicos y en espacios no
adecuados para la organización de los archivos. A continuación, se presenta
información de los metros lineales teniendo en cuenta la estructura orgánica:

Tabla 3 Medición Archivos de Gestión.

No. Nombre de la Oficina Metros AG

1 Rectoría 0,90

2 Oficina De Autoevaluación y Acreditación 2,40

3 Oficina de Control Interno 1,80

4 Oficina de Investigaciones 0,50

5 Oficina Jurídica 2,10

6 Oficina de Planeación Sistemas y Desarrollo 4,50

7 Oficina de Proyección Social 1,80

8 Secretaria General 4,00

9 Vicerrectoría Académica 28,82

10 Facultad de Ingeniería y Arquitectura 16,98

29

11 Facultad de Administración y Economía 29,87

12 Facultad de Ciencias Sociales 9,95

13 Facultad de Ciencias de la Salud 11,70

14 Facultad de Derecho 7,31

15 Vicerrectoría Administrativa 0,92

16 División Financiera 11,40

17 División de Medio Universitario 46,76

18 División de Servicios Administrativos 11,15

19 División de Promoción y Relaciones Interinstitucionales 1,10

20 División de Recursos Humanos 3,14

Totales 197,10

Fuente: Herramienta de Diagnostico

Ilustración 7 Instalaciones organización Archivos de Gestión

Documentos en lugares no adecuados

Documentos expuestos a agentes

biológicos

30

Espacios modificados para almacenar

documentos
Gavetas para archivar dañadas

Otros espacios destinados para
almacenamiento

Otros espacios destinados para

archivos

Espacios para archivo saturados

Saturación de archivos y uso no
adecuado

31

2.2.2 Archivos Centrales

Actualmente el Archivo Central de la Universidad Colegio Mayor de Cundinamarca,
cuenta con un total 272,77 metros lineales, distribuidos como se muestra a
continuación:

Tabla 4 Medición Archivo Central.

No. Nombre de la Oficina
Metros

AC

1 Rectoría 0,90

2 Oficina De Autoevaluación y Acreditación 3,90

3 Oficina de Control Interno 4,50

4 Oficina de Investigaciones 1

5 Oficina Jurídica 7,25

6 Oficina de Planeación Sistemas y Desarrollo 8,10

7 Oficina de Proyección Social 1,60

8 Secretaria General 8,27

9 Vicerrectoría Académica 7,40

10 Facultad de Ingeniería y Arquitectura 16,83

11 Facultad de Administración y Economía 17,66

12 Facultad de Ciencias Sociales 27,30

13 Facultad de Ciencias de la Salud 4,60

14 Facultad de Derecho 3,10

15 Vicerrectoría Administrativa 0,53

16 División Financiera 80,13

17 División de Medio Universitario 21,35

18 División de Servicios Administrativos 41,80

19
División de Promoción y Relaciones
Interinstitucionales

4,15

20 División de Recursos Humanos 12,4

 Totales 272,77
Fuente: Herramienta de Diagnostico

Como se mostraba anteriormente, la Universidad Colegio Mayor de Cundinamarca
no cuenta con un espacio destinado al Archivo Central con instalaciones que
garanticen la conservación de los documentos correspondiente a esta fase del ciclo
vital de los documentos. Cada Dependencia aun custodia los documentos dentro de

32

las mismas instalaciones donde reposan los Archivos de Gestión. Aquí como se
evidencia en las ilustraciones, los archivos comparten espacio con instrumentos
ajenos a las actividades de Gestión Documental.

Ilustración 8 Instalaciones organización Archivos Centrales

Documentos organizados en espacios

adecuados

Espacios destinados para archivo

usados para otros insumos

Espacios destinados para archivos
correctamente usados

Uso de unidades de conservación
adecuadas para conservación.

33

2.2.3 Archivo Histórico

Dentro de la observación realizada y en el diligenciamiento de la herramienta para
determinar la medición, se evidenció documentación que hace parte del acervo
histórico institucional. Esta información se encuentra ubicada en cada una de las
Oficinas, Divisiones, Dependencias productoras y depósitos al igual que el Archivo
de Gestión y Central. Dicho lo anterior se cuenta un total de 136,9 Metros lineales
de documentos de carácter histórico:

Tabla 5 Medición Archivo Histórico

No. Nombre de la Oficina
Metros

AH

1 Rectoría 0

2 Oficina De Autoevaluación y Acreditación 0

3 Oficina de Control Interno 0,17

4 Oficina de Investigaciones 20

5 Oficina Jurídica 0,87

6 Oficina de Planeación Sistemas y Desarrollo 0

7 Oficina de Proyección Social 0,20

8 Secretaria General 6,19

9 Vicerrectoría Académica 20,64

10 Facultad de Ingeniería y Arquitectura 3,60

11 Facultad de Administración y Economía 3,27

12 Facultad de Ciencias Sociales 17,42

13 Facultad de Ciencias de la Salud 0

14 Facultad de Derecho 0,09

15 Vicerrectoría Administrativa 0,45

16 División Financiera 0

17 División de Medio Universitario 0

18 División de Servicios Administrativos 0

19
División de Promoción y Relaciones
Interinstitucionales 0

20 División de Recursos Humanos 64

 Totales 136,9
Fuente: Herramienta de Diagnostico

34

Se pudo evidenciar de acuerdo a esta etapa del ciclo vital, que la Universidad
Colegio Mayor de Cundinamarca aunque cuenta con una gran trayectoria histórica
relacionada con formación Académica Superior los documentos que dan cuenta del
Archivo Histórico son muy pocos, causa de esto puede ser:

 La valoración que se le dio a los documentos en las Tablas de Retención
Documental que han venido aplicando en el transcurso de los años.

 Prácticas no adecuadas en la disposición final de los documentos.

 No se tuvo en cuenta los documentos de carácter misional, correspondientes
a la razón de ser de la entidad.

 Los documentos de carácter histórico, después de microfilmarse se
eliminaron. Lo cual pasa por alto la Ley General de Archivos en su artículo
49, “En ningún caso los documentos de carácter histórico podrán ser
destruidos, aunque hayan sido reproducidos por cualquier medio".

2.2.4 Fondo Acumulado

En la recolección de información también se evidenció que La Universidad Colegio
Mayor de Cundinamarca, cuenta con un Fondo Acumulado de 306,67 Metros
Lineales. En términos del Archivo General de la Nación” los fondos acumulados son
documentos reunidos por una entidad en el transcurso de su vida institucional sin
ningún criterio archivístico determinado de organización y de conservación”17.

Tabla 6 Medición Fondo Acumulado

No. Nombre de la Oficina
Metros

FA

1 Rectoría 27,01

2 Oficina De Autoevaluación y Acreditación 6,80

3 Oficina de Control Interno 0,17

4 Oficina de Investigaciones 2,20

5 Oficina Jurídica 0

6 Oficina de Planeación Sistemas y Desarrollo 16,20

17COLOMBIA. ARCHIVO GENERAL DE LA NACIÓN. Fondos acumulados: manual de organización.

Bogotá D.C. 2004. 13 p.

35

7 Oficina de Proyección Social 2,60

8 Secretaria General 6,76

9 Vicerrectoría Académica 46,95

10 Facultad de Ingeniería y Arquitectura 5,55

11 Facultad de Administración y Economía 13,53

12 Facultad de Ciencias Sociales 39,10

13 Facultad de Ciencias de la Salud 0,66

14 Facultad de Derecho 23,86

15 Vicerrectoría Administrativa 0

16 División Financiera 23,75

17 División de Medio Universitario 14,08

18 División de Servicios Administrativos 62,15

19
División de Promoción y Relaciones
Interinstitucionales 15,30

20 División de Recursos Humanos 0

 Totales 306,67
Fuente: Herramienta de Diagnostico

Con el descubrimiento de un fondo acumulado se hace necesario contar con un
espacio adecuado para la intervención técnica de los archivos (inicialmente para
realizar un inventario), para luego proceder con la elaboración de Tablas de
Valoración Documental. Una causa por la cual esta información se encuentra
acumulada puede ser la poca capacidad instalada para la conservación de los
archivos que producen las diferentes dependencias y el mobiliario inadecuado para
su conservación.

Ilustración 9 Fondos Acumulados

Documentos sin criterio de
organización

Documentos sin criterio de
organización

36

Documentos sin criterio de

organización

Documentos almacenados en caja no

aptas para archivo

Documentos sin criterio de

organización

Documentos en otros espacios

destinados para archivo, sin criterio de
organización

37

Con lo anterior, se colige que la Universidad Colegio Mayor de Cundinamarca,
nunca ha realizado acciones relacionadas con la conformación o adecuación de un
espacio para la óptima conservación de sus documentos de archivo. Se evidencia
mobiliario en madera, estantería fijada a la pared y documentos ubicados sin ningún
criterio de organización. Esto impide la posterior consulta y no garantiza los
derechos de acceso a la información de los ciudadanos.

Son evidentes las condiciones precarias que presentan los documentos
pertenecientes a este fondo documental. Aquí se comprueba que la gestión
documental debe proyectarse más allá de la elaboración de Tablas de Retención
Documental o un software que permita radicar documentos. Pues no vale de nada
tener actualizadas las TRD si no se tienen espacios destinados para los documentos
que cuentan con valores secundarios.

2.3 ADMINISTRACIÓN DEL ARCHIVO

De acuerdo a la administración del archivo y el personal asignado, la Universidad
Colegio Mayor de Cundinamarca contaba desde 1997 hasta el 2018 con un
funcionario de planta asignado para liderar los procesos de Gestión Documental.
Sin embargo, no hubo claridad en la dirección e instrucciones relacionada con la
organización y conservación de los archivos. La responsabilidad de la Gestión
Documental está a cargo de la Secretaria General, actualmente no cuenta con
comité de archivo que funja como órgano asesor en la implementación de las
políticas Archivísticas Institucionales, que sirva de apalancamiento en la planeación
de estrategias para fortalecer los procesos de Gestión Documental. Lo anterior
anidado a los continuos cambios del responsable del proceso (Secretaria General)
ocasionado atraso o, que se pase por alto la importancia de realizar actividades
archivísticas.

Hoy día se realiza la contratación de un profesional y un tecnólogo en Gestión
Documental, los cuales vienen realizando reingeniería de los procesos. Pero, por el
estado de desactualización de la Gestión Documental Institucional se han
preocupado inicialmente por mejorar el tratamiento de la organización, actualización
de los procesos y procedimientos, actualización de las Tablas de Retención
Documental y Planteamientos iniciales del Programa de gestión Documental (PGD).

38

3. PROPUESTA DE CREACIÓN DEL ARCHIVO CENTRAL PARA LA
UNIVERSIDAD COLEGIO MAYOR DE CUNDINAMARCA

La propuesta que se presenta en este apartado para la creación del Archivo Central
de la Universidad Colegio Mayor de Cundinamarca, se fundamenta en primer lugar
en la necesidad que tiene esta institución de “Disponer de la documentación
organizada, en tal forma que la información sea recuperable para uso de la
administración en el servicio al ciudadano y como fuente de la historia. Además, la
de garantizar la efectividad de los principios, derechos y deberes consagrados en la
Constitución, y la de facilitar la participación de la comunidad y el control del
ciudadano” 18, disposición contemplada en la Ley General de Archivos de obligatorio
cumplimiento para las entidades públicas.

En segundo lugar, como se ha evidenciado en los capítulos anteriores por no contar
con un Archivo Central Institucional no se han podido normalizar los procesos de
transferencias documentales, y hay saturación en los Archivos de Gestión. Además,
el mobiliario donde se archivan los documentos no es el adecuado para la
conservación de su acervo documental. Por esta razón, para la Universidad es
perentorio contar con un lugar adecuado para la custodia de sus Archivos Centrales,
donde se ofrezcan servicios de cara al usuario con el fin de propender por la
transparencia, que cuente con espacios adecuados para la guarda, custodia y
conservación de todo su acervo documental, y que ayuden a desarrollar la gestión
documental Institucional en sincronía con las disposiciones que para ello disponga
el Archivo General de la Nación.

La propuesta de creación del Archivo Central, está en sincronía con el referente
estratégico aprobado en el Plan de Desarrollo Institucional PDI 2020-2025 que la
enmarca como una

“institución acreditada y un referente por su calidad, visión glocal,
pertinencia, innovación y flexibilidad de sus programas, su contribución a
la generación y difusión del conocimiento; propiciando espacios para la
innovación disruptiva con estrategias para satisfacer las aspiraciones de
sus grupos de interés. Así mismo, se distinguirá por ser una institución
participativa, inclusiva, con procesos de gestión eficientes y eficaces que
aseguren la sostenibilidad, la gobernanza y la gobernabilidad y sea

18 COLOMBIA. CONGRESO DE LA REPUBLICA.LEY 594. (23, julio, 2000). Por medio de la cual se dicta la Ley General de Archivos y se dictan otras

disposiciones.[En línea].Disponible en: https://www.alcaldiabogota.gov.co/sisjur/normas/Norma1.jsp?i=4275

https://www.alcaldiabogota.gov.co/sisjur/normas/Norma1.jsp?i=4275

39

responsable socialmente”19, aprobado mediante Acuerdo No. 29 del 9 de
octubre del 2019.

A esto se añade la integración dentro del Plan de Desarrollo Institucional y del eje
estratégico 7 que tiene por objetivo: “gestionar de manera eficiente y eficaz el talento
humano, los recursos financieros, físicos y tecnológicos que aseguren la
sostenibilidad institucional”. Aquí nace la iniciativa estratégica para proveer un
espacio físico para el almacenamiento, conservación y custodia del patrimonio
documental de la Universidad el cual con la elaboración de esta propuesta serán de
base para el alcance de las metas propuestas en el marco del PDI

Dentro de este contexto, esta propuesta servirá para que la Universidad Colegio
Mayor de Cundinamarca, realice sus transferencias documentales para los
documentos que han perdido sus valores primarios y resguardar su patrimonio
documental. También servirá para recuperar gran parte del patrimonio histórico y
cultural que está disperso en las diferentes dependencias, solucionando los
problemas que acarrea la saturación de los archivos como: descongestión, posibles
contagios biológicos por el deterioro del papel y, posibles pérdidas de información
institucional.

En definitiva, con esta propuesta se quiere contribuir a la elaboración de un
documento que sea fuente primaria de información para la Universidad Colegio
Mayor de Cundinamarca y con el cual se apalanque el proyecto de inversión para
la materialización del archivo central Institucional.

3.1 CONTEXTO NORMATIVO DE LA PROPUESTA PARA LA CREACIÓN
DEL ARCHIVO CENTRAL

Para el desarrollo del contexto normativo y teniendo en cuenta que esta propuesta
tiene como referente una entidad pública, se hace necesario conocer los referentes
normativos con los cuales sustentan la creación del Archivo Central. Por esta razón
a continuación se da a conocer la reglamentación comprendida en el marco de la
gestión documental sobre: conformación de archivos, lineamientos para
edificaciones destinadas a archivos, características de las empresas destinadas a

19 UNIVERSIDAD COLEGIO MAYOR DE CUNDINAMARCA. CONSEJO SUPERIOR, Acuerdo 29 del 9 de octubre de 2019, “mediante el cual se aprueba

el direccionamiento estratégico de la Universidad como marco conceptual y de referencia para la formulación del Plan de Desarrollo Institucional: 2020 –

2025”

40

ofrecer servicios de custodia documental y normas relativas a la administración de
archivos del Estado.

Para dar inicio a este marco normativo, se trae a colación la carta magna de 1991
con los siguientes artículos relacionados con los deberes de las entidades públicas:

El artículo 20 desglosa lo siguiente. “Se garantiza a toda persona la libertad de
expresar y difundir su pensamiento y opiniones, la de informar y recibir información
veraz e imparcial, y la de fundar medios masivos de comunicación”20. Como se ve
la única forma de garantizar la entrega de información veraz como lo cita el artículo
es con la organización adecuada de los documentos que se producen en razón a
las funciones de cualquier entidad pública que para este caso es la Universidad.

A su vez el artículo 23 de la misiva, faculta a que “Toda persona tiene derecho a
presentar peticiones respetuosas a las autoridades por motivos de interés general
o particular y a obtener pronta resolución. El legislador podrá reglamentar su
ejercicio ante organizaciones privadas para garantizar los derechos
fundamentales”21. Para este caso, se debe garantizar la disponibilidad de la
información contenida en los documentos cuando se requiera en el menor tiempo
posible; si esta información está dispersa en diferentes dependencias, se atrasan
los procesos por la demora en la consolidación, su posterior análisis y proyección
de respuesta causando incumplimiento y vulneración de los derechos de las partes
interesadas.

Agregando a lo anterior, el artículo 74 de la Constitución política de Colombia
contemplaba lo siguiente: “Todas las personas tienen el derecho a acceder a los
documentos públicos salvo los casos que establezca la ley”22. Allí se ve la
importancia de organizar, conservar y disponer de los archivos debidamente
organizados para garantizar el derecho que tienen los ciudadanos o partes
interesadas en conocer su contenido y velar por que se respeten los derechos a la
información. Por ser la Universidad una entidad pública debe garantizar el acceso a
sus documentos de archivo, más aun cuando cuenta con una trayectoria en
formación de profesionales desde su creación como Colegio Mayor de cultura
femenina en 1945.

Ya en el contexto de normatividad archivística colombiana, relacionada con la
creación del archivo central, encontramos la Ley 594 de 2000 Ley general de

20 COLOMBIA. Constitución política de Colombia. (1991). [En línea]. Disponible en:

http://www.secretariasenado.gov.co/index.php/constitucion-politica
21 Ibíd., art.23
22 Ibíd., art 74

http://www.secretariasenado.gov.co/index.php/constitucion-politica

41

Archivos, donde se establece: “Obligatoriedad de la creación de archivos. La
creación de los archivos territoriales y de acuerdo a la organización del estado, así
como los archivos de los organismos de control y de los organismos autónomos
será de carácter obligatorio”23. Esta obligatoriedad tiene relación con los principios
generales que rigen la función archivística en Colombia, que entre otros son:
disponer la documentación organizada, servir a la comunidad y garantizar los
derechos y deberes consagrados en la constitución, la importancia de los archivos
para la toma de decisiones basada en antecedentes.

Finalmente, la Ley General de Archivos en su artículo 13 establece: “Instalaciones
para los archivos. La administración pública deberá garantizar los espacios y las
instalaciones necesarias para el correcto funcionamiento de sus archivos. En los
casos de construcción de edificios públicos, adecuación de espacios, adquisición o
arriendo, deberán tenerse en cuenta las especificaciones técnicas existentes sobre
áreas de archivos”24. Ahora se comprende porque es importante para la Universidad
la creación de un Archivo Central Institucional, donde se garanticen los espacios,
mobiliario y servicios al usuario, para mitigar la saturación de sus Archivos de
Gestión y tener un control total de la información que se produce en razón a las
funciones propias Institucionales.

Siguiendo el marco normativo de la propuesta, para el año 2000 el Archivo General
de la Nación mediante su Acuerdo 049 del año 2000, se presentan las condiciones
de edificios y locales destinados a los archivos. Es así como en su artículo 1º se
establece que “Los edificios y locales destinados como sedes de archivos deberán
cumplir con las condiciones de edificación, almacenamiento, medio ambiental, de
seguridad y de mantenimiento que garanticen la adecuada conservación de los
acervos documentales”25. Es significativa la importancia que tiene este acuerdo para
el desarrollo de este proyecto, puesto que el objetivo principal es la propuesta del
archivo central para la Universidad Colegio Mayor de Cundinamarca; lo que la
convierte en la fuente primaria para determinar espacios, mobiliario, condiciones
ambientales, aspectos estructurales de los archivadores o estantes donde se van a
depositar los archivos, entre otros. Los cuales se presentarán más adelante.

Avanzando en el tiempo, encontramos dentro de los criterios para la clasificación,
ordenación y descripción de los archivos, lo definido en el Acuerdo 005 de 2013 que
en sus artículos 3 y 7 hacen referencia a: “las Entidades del Estado están obligadas

23 ARCHIVO GENERAL DE LA NACIÓN, Óp. cit., art 10.
24 Ibíd., art 13
25 COLOMBIA. ARCHIVO GENERAL DE LA NACIÓN. Acuerdo 049 (5, mayo, 2000). Por el cual se desarrolla el artículo del Capítulo

7 “Conservación de Documentos” del Reglamento General de Archivos sobre “condiciones de edificios y locales destinados a archivos”.

[en línea]. Disponible en: https://bit.ly/2GV47wk

https://bit.ly/2GV47wk

42

a velar por la adecuada implementación de las tablas de retención documental y las
tablas de valoración documental, mediante la organización de los documentos de
archivo en las fases de gestión, central e histórico.”26. Como se ve es necesario que
las entidades públicas den cumplimiento de estas directrices para la implementación
adecuada de las Tablas de Retención Documental (TRD). Aquí es válido aclarar
que no basta con tener las TRD aprobadas y aplicadas, también se deben contar
con espacios adecuados para la organización de los documentos en las fases
anteriormente mencionadas, evitando la saturación y deterioro de los mismos por
acumulación indiscriminada.

Agregando a lo anterior en el artículo 7, clasificación documental en el archivo
central, se establece “Todas las entidades del Estado están en la obligación de
conformar un archivo central Institucional, responsable de recibir, organizar,
custodiar, describir, controlar y prestar el servicio de consulta de los documentos
recibidos en transferencia primaria de los distintos archivos de gestión de la
entidad”27. Comprobamos de este modo lo importante que es para la institución
contar con un archivo central donde se administren los archivos de gestión
entregados por las diferentes dependencias, cuando se han cumplido los tiempos
de retención según lo contemplado en las Tablas de Retención Documental y que
este a su vez ofrezca servicios a los usuarios internos y externos, con transparencia,
eficacia y respetando la organización de los expedientes.

Para finalizar el marco normativo, tenemos el Decreto 1080 de 2015 por el cual se
expide el decreto único del sector cultura. Allí se compilan varias normas
relacionadas con Gestión Documental, las cuales podemos encontrar desde el título
II patrimonio archivístico. Es así como en su artículo 2.8.2.9.3 se presenta la
definición de transferencia documental: “proceso técnico, administrativo y legal
mediante el cual se entrega a los archivos centrales (transferencia primaria), los
documentos que de conformidad con las tablas de retención documental han
cumplido su tiempo de retención en la etapa de archivo de gestión; implica un
cambio en el responsable de la tenencia y administración de los documentos de
archivo que supone obligaciones del receptor de la transferencia, quien asume la
responsabilidad integral sobre los documentos transferidos”28. La definición anterior
refuerza la propuesta para la creación del archivo central, en relación con el cambio
de responsabilidad sobre los documentos cuando estos terminan su trámite, pero

26 COLOMBIA. ARCHIVO GENERAL DE LA NACIÓN. Acuerdo 005 (15, marzo, 2013). Por el cual se establecen los criterios básicos

para la clasificación, ordenación y descripción de los archivos en las entidades públicas y privadas que cumplen funciones públicas y se

dictan otras disposiciones. [en línea]. Disponible en: https://bit.ly/30UMNyL

27 Ibíd., art. 7
28 COLOMBIA. MINISTERIO DE CULTURA. Decreto 1080 (26, mayo, 2015). Por medio del cual se expide el decreto único del

sector cultura. [En línea]. Disponible en: https://bit.ly/36ULDHn

https://bit.ly/30UMNyL
https://bit.ly/36ULDHn

43

que por su importancia para atender posibles reclamaciones administrativas o
jurídicas no se pueden eliminar. Esa responsabilidad que se evidencia en líneas
anteriores aun la tienen las dependencias productoras de los documentos en la
Universidad y con la elaboración de esta propuesta quedaran subsanadas porque
se tendrá la administración de los archivos centrales en un solo lugar, con personal
idóneo dando cumplimiento a la Ley general de Archivos.

3.2 CONDICIONES ADMINISTRATIVAS PARA LA CREACIÓN DEL
ARCHIVO CENTRAL

Pasemos ahora a definir las condiciones administrativas para el correcto
funcionamiento del archivo central institucional. Para esto inicialmente se trae a
colación la siguiente definición: en el contexto colombiano el archivo central se
concibe como la “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”29. En la anterior
definición se manifiestan que el archivo central es la unidad donde se deben
conservar los documentos una vez culminado su trámite. A esto se añade que el
archivo central cuenta de una independencia administrativa con la cual se coordinan
y controlan los archivos de gestión, donde además de servir de custodio de la
información inactiva fomenta las buenas prácticas de clasificación, ordenación y
descripción. Esto anidado de una planificación para las transferencias
documentales en el marco de la implementación de las Tablas de Retención
Documental vigentes.

Por no contar con esta unidad administrativa, actualmente la Universidad Colegio
Mayor de Cundinamarca no tiene definida una estructura administrativa. Es por esto
que a continuación se presenta la formulación del organigrama con el cual
funcionará el archivo central institucional:

29 COLOMBIA. ARCHIVO GENERAL DE LA NACIÓN. Acuerdo 027 (31, octubre, 2006). Por el cual se modifica el Acuerdo No. 07

del 29 de junio de 1994.

44

Ilustración 10 Organigrama Archivo Central

Fuente: Elaboración Propia

En la ilustración anterior se presenta la propuesta administrativa del archivo central,
la cual estará conformada por los siguientes estamentos: La Secretaria General
como representante de la alta dirección será la responsable de la gestión
documental institucional, “garantizando la organización, mantenimiento y control del
archivo central y la correspondencia de la universidad”30. La dependencia de archivo
central que estará adscrita a Secretaría y deberá crearse por acto administrativo;
además será la responsable de la administración de la correspondencia
institucional; esta unidad administrativa deberá contar con profesionales idóneos de
acuerdo a la Ley 1409 del año 2010, esta dependencia será la encargada de liderar
los procesos en materia de gestión documental, organización de los archivos
institucionales (gestión, central e históricos) y por ende de la responsabilidad en la
administración del mismo; dentro del archivo central existirá un área de consulta y
otra de procesos técnicos. Así las cosas, tanto la Secretaría General como el
Archivo Central Institucional serán los encargados de la planeación estratégica de
la Gestión Documental Institucional.

30 COLOMBIA. UNIVERSIDAD COLEGIO MAYOR DE CUNDINAMARCA. Acuerdo 012 (10, abril, 2000). Por el cual se establece

la estructura orgánica y se determinan las funciones de las dependencias de la Colegio Mayor de Cundinamarca.

45

Con respecto al área de consulta, se trae a colación las palabras de Mendoza y
Romero31 quienes dicen: este espacio servirá para brindar control permanente de
la documentación en préstamo y consultas realizadas por los funcionarios de la
Universidad. Facilitará a los diferentes usuarios (ciudadanos, entidades y servidores
públicos) el acceso a la información de manera eficaz, siempre y cuando esta no
tenga carácter de reservada o clasificada. Las actividades que se realizarán en esta
área serán: el préstamo y consulta de documentos, consulta de documentos
microfilmados, servicios de fotocopiado de documentos y mantener al día los datos
sobre transferencias documentales y ubicación de los documentos transferidos al
archivo central. También se realizarán actividades administrativas propias de la
unidad de información y trabajara de forma conjunta con el área de procesos
técnicos con el fin de contribuir con un buen servicio y prestar apoyo al personal de
esta área cada vez que se requiera.

Por otro lado, el área de procesos técnicos de acuerdo a lo que dice Mendoza y
Romero32 debe brindar apoyo técnico en la organización documental en los archivos
de gestión cuando sea el caso, será la responsable del tratamiento documental,
controlará la documentación, además tendrá la potestad de aprobar las
transferencias. Las actividades que se llevarán a cabo en esta área serán las
siguientes: recepción de documentos transferidos, la ordenación, la selección,
descripción, clasificación y conservación de los documentos.
Además de esto, el archivo central deberá contar con técnicos o tecnólogos en
gestión documental que apoyarán las áreas y los procesos de elaboración de
instrumentos y herramientas archivísticas en cumplimiento de la Ley General de
Archivos. Por último, se contará con auxiliares de archivo que asistirán los procesos
técnicos para la organización de archivos de gestión (cuando ello se requiera) y
demás procedimientos de la Gestión Documental institucional, lo que se comprende
como planeación operativa.

3.2.1. Funciones del Archivo Central

El archivo central de la Universidad Colegio Mayor de Cundinamarca será una
dependencia que tendrá como función principal: Regular, establecer y supervisar
los procesos de organización de los archivos de gestión, transferencias
documentales y demás directrices emanadas por el Archivo General de la Nación.
Además, deberá propender por la óptima organización y conservación de la

31 MENDOZA, perla y ROMERO, Ingrid. Propuesta para la creación de un archivo central para la fundación “caciques alzaos”. [En línea].

Tesis. Escuela de Bibliotecología y Archivología de la Universidad Central de Venezuela, 2015. p 77. Disponible en:

https://bit.ly/2SOyBTA
32 Ibíd., p. 77

https://bit.ly/2SOyBTA

46

memoria institucional y patrimonial de los documentos independientemente de su
soporte, garantizando su acceso y recuperación.

Entre sus funciones específicas se mencionan las siguientes:

 “Participar en el diseño, la organización, la coordinación, la ejecución y el
control de planes, programas, proyectos o actividades académicas, técnicas
y/o administrativas de su dependencia y garantizar la correcta aplicación de
las normas y procedimientos vigentes” 33.

 Coordinar y controlar la organización de los Archivos de Gestión.

 Planear el proceso de transferencias documentales, realizando los procesos
técnicos de validación de información entregada en concordancia con el
inventario documental.

 Garantizar la guarda y custodia de los documentos generados y recibidos por
la institución; así como la perfecta conservación de los mismos
independientemente de su formato.

 Realizar la eliminación de los documentos de acuerdo a los tiempos
establecidos en la Tabla de retención Documental y demás disposiciones
legales.

 Liderar los procesos de reprografía y digitalización institucionales de acuerdo
a los lineamientos institucionales establecidos y normatividad archivística
vigente.

 Realizar el control de los préstamos y servicios de documentos y expedientes
a usuarios que los soliciten.

 Apoyar y asesorar los procesos técnicos de organización documental a las
dependencias.

33 COLOMBIA. UNIVERSIDAD COLEGIO MAYOR DE CUNDINAMARCA. Resolución 1991 (27, diciembre, 2013). Por el cual se

adopta el manual especifico de funciones, requisitos y competencias laborales.

47

3.3 CONDICIONES TÉCNICAS Y FÍSICAS DEL ARCHIVO CENTRAL

En el contexto colombiano, el Archivo General de la Nación en el año 2000 expidió
el Acuerdo 049, Por el cual se desarrolla el artículo 61 del capítulo 7º de
conservación documentos el reglamento general de archivos sobre condiciones de
edificios y locales destinados a archivos. Añádase a esto que “Los edificios y locales
destinados como sedes de archivos deberán cumplir con las condiciones de
edificación, almacenamiento, medioambiental, de seguridad y de mantenimiento
que garanticen la adecuada conservación de los acervos documentales”34. Es así
como con este acuerdo se definirán las condiciones técnicas y físicas que se deben
tener en cuenta para la creación del archivo central en la Universidad, las cuales se
dividen en: generales, áreas de depósito y condiciones ambientales y técnicas.

3.3.1 Condiciones generales para creación del archivo central

Para la edificación donde se vaya a disponer el archivo central, se deben tener en
cuenta aspectos relacionados con: ubicación, aspectos estructurales, la capacidad
de almacenamiento y finalmente la distribución de las áreas destinadas para
custodia, la cuales se muestran en la tabla 7. Como la Universidad Colegio Mayor
de Cundinamarca no cuenta aún con un archivo central, es de vital importancia que
interiorice estas características. Además se deben tener en cuenta aspectos como:
Los espacios destinados para los archivos no deben quedar ubicados en sótanos
pues esto incrementaría el riesgo de pérdida de documentos por inundaciones o
humedad. El archivo central debe contar con áreas de proceso técnico, depósito y
consulta distribuidas en diferentes lugares de la edificación, cada una con las
condiciones de seguridad de acuerdo a las actividades que se realicen.

34 COLOMBIA. ARCHIVO GENERAL DE LA NACIÓN. Acuerdo 049 (5, mayo, 2000). Por el cual se desarrolla el artículo 61 del

capítulo 7º de conservación documentos el reglamento general de archivos sobre "condiciones de edificios y locales destinados a archivos.

[En línea]. Disponible en: https://bit.ly/2GV47wk

https://bit.ly/2GV47wk

48

Tabla 7 Condiciones Generales para Edificaciones de Archivo

Ubicación Aspectos estructurales Capacidad de almacenamiento Distribución

Características de terreno sin

riesgos de humedad subterránea

o problemas de inundación y que

ofrezca estabilidad

Si se utilizan estantería de 2.20

metros de alto, la resistencia de

las placas y pisos deberá estar

dimensionada para soportar una

carga mínima de 1.200 k/mt2,

cifra que se deberá incrementar

si se va a emplear estantería

compacta o de mayor tamaño

señalado.

Los depósitos se dimensionarán

teniendo en cuenta: La

manipulación, transporte y

seguridad de la documentación

Las áreas destinadas para la

custodia de la documentación

deben contar con los elementos

de control y aislamiento que

garanticen la seguridad de los

acervos.

Deben estar situados lejos de

industrias contaminantes o

posible peligro por atentados u

objetivos bélicos.

Los pisos, muros, techos y

puertas deben estar construidos

con material ignífugos de alta

resistencia mecánica y desgaste

mínimo a la abrasión.

La adecuación climática a las

normas establecidas para la

conservación del material

documental.

Las zonas de trabajo

archivístico, consulta y,

prestación de servicios estarán

fuera de las de almacenamiento

tanto por razones de seguridad

como de regulación y

mantenimiento de las

condiciones ambientales en las

áreas de depósito.

Prever el espacio suficiente para

albergar la documentación

acumulada y su natural

incremento.

Las pinturas utilizadas deberán

igualmente poseer propiedades

ignífugas, y tener el tiempo de

secado necesario evitando el

desprendimiento de sustancias

nocivas para la documentación.

El crecimiento documental de

acuerdo con los parámetros

archivísticos que establezcan los

procesos de retención y

valoración documental.

Las áreas técnicas tendrán

relación con las de depósito,

tomando en cuenta el necesario

aislamiento que debe existir en

cuanto a la función desarrollada,

así como las relaciones de éstas

con las zonas de custodia,

recepción, organización y

tratamiento de los documentos.

Condiciones generales para creación del archivo central

PROPUESTA PARA LA CREACIÓN DEL ARCHIVO CENTRAL, EN LA UNIVERSIDAD COLEGIO MAYOR DE

CUNDINAMARCA.

Fuente: Acuerdo 049 de 2000

49

3.3.2 Áreas de depósito35

De acuerdo a las características de los documentos que se producen en razón a las
funciones de la Universidad, los cuales pueden están en diferentes soportes y
formatos (carta, oficio, doble carta para el caso de las nóminas, rollos de microfilm
y documentos electrónicos); las áreas de depósito para el archivo central se deben
establecer teniendo en cuenta las características técnicas de los soportes
documentales, para lo cual se deben considerar aspectos como: estantería,
distribución de estanterías, mobiliario para obras de gran formato, archivadores
verticales, mobiliario para documentos en otros formatos y contenedores.

 Estantería
La estantería dentro del archivo central institucional debe tener las siguientes
características:

- Diseño acorde con las dimensiones de las unidades que contendrá, evitando
bordes o aristas que produzcan daños sobre los documentos.

- Los estantes deben estar construidos en láminas metálicas sólidas,
resistentes y estables con tratamiento anticorrosivo y recubrimiento horneado
químicamente estable.

- Deberá tener una altura de 2.20 metros y cada bandeja soportar un peso de
100 kg/mt lineal.

- La estantería total no deberá tener más de 100 metros de longitud.
- Si se disponen módulos compuestos por dos cuerpos de estanterías, se

deben utilizar los parales y tapas laterales para proporcionar mayor
estabilidad. En todo caso se deberán anclar los estantes con sistemas de
fijación a piso.

- La balda superior debe estar a un máximo de 180 cm, para facilitar la
manipulación y el acceso del operario a la documentación.

- La balda inferior debe estar por lo menos a 10 cms del piso.
- Las baldas deben ofrecer la posibilidad de distribuirse a diferentes alturas,

para posibilitar el almacenamiento de diversos formatos, permitiendo una
graduación cada 7 cm., o menos.

- Los acabados en los bordes y ensambles de piezas deben ser redondeados
para evitar desgarres en la documentación.

- El cerramiento superior no debe ser utilizado como lugar de almacenamiento
de documentos ni de ningún otro material.

35 Ibíd., Art 3

50

 Distribución de estanterías

La distribución de los estantes dentro del archivo central institucional debe tener
las siguientes características:

- La estantería no irá recostada sobre los muros y se debe dejar un espacio
mínimo de 20 cm., entre éstos y la estantería.

- El espacio de circulación entre cada módulo de estantes debe tener un
mínimo de 70 cm. y un corredor central mínimo de 120 cm.

- La estantería deberá tener un sistema de identificación visual de la
documentación acorde con la signatura topográfica.

- Para unidades de conservación como libros, legajos o carpetas se
recomienda el empleo de separadores metálicos con el fin de evitar el
deslizamiento y la deformación de la documentación almacenada.

 Mobiliario para obras de gran formato

Entre las obras de gran formato podemos encontrar planos y documentos impresos
en formatos doble carta. Para el mobiliario de este tipo de formatos se debe tener
en cuenta:

- Además de las características anotadas deberán dimensionarse para
contener un número de obras, cuyo peso y volumen no dificulte su
manipulación. Así las gavetas de las planotecas tendrán una profundidad de
5 cm o menos. Cada una de ellas debe poseer sistemas de rodamiento que
disminuyan la fricción y vibraciones, eliminando el riesgo de atascamiento o
caída de la gaveta.

 Archivadores verticales

Este tipo de archivadores son comúnmente utilizados en los archivos de gestión,
también se le conoce con el nombre de archivadores de gavetas. Estos deben
elaborarse en materiales estables para la conservación y proyectarse de acuerdo
con la producción documental.

51

 Mobiliario para documentos en otros formatos

Para el almacenamiento y custodia de documentos en otros formatos, los cuales
estarán en el archivo central se debe tener en cuenta: para la documentación de
imagen análoga como microfilmación, cintas fonográficas, cintas de video, rollos
cinematográficos o fotografía entre otros o digital como disquetes, C.D.
principalmente, se deben contemplar sistemas de almacenamiento especiales como
gabinetes, armarios o estantes con diseños desarrollados acordes con las
dimensiones y tipo de soporte a almacenar y los recubrimientos antioxidantes y
antiestáticos a que haya lugar.

 Contenedores

Todos los documentos independientemente de su soporte y formato se deben
almacenar en Unidades de conservación (cajas, sobres para fotografías, caja para
rollos de microfilm, cajas para CD, entre otros). Para la elaboración de estos
contenedores se debe tener en cuenta:

- Todos los documentos, sean sueltos o encuadernados, requieren sistemas
distintos y eficientes de protección, acordes con las características de tamaño
y función.

- Como sistemas de almacenamiento se recomienda utilizar contenedores o
sistemas de embalaje para albergar folios sueltos, legajos, libros o tomos
encuadernados con el propósito de prolongar de una manera considerable la
conservación de los mismos.

- Los contenedores deben ser elaborados en cartón neutro y si no se dispone
de estos, se aplicará al cartón un recubrimiento que impida la acidificación
por contacto.

- El material y el diseño de la elaboración de las unidades de almacenamiento
debe estar dimensionado de acuerdo con el peso y tamaño de la
documentación a conservar. Para el ensamble no se utilizará adhesivo o
materiales metálicos.

- La distancia libre entre la unidad de conservación y la bandeja superior debe
ser mínimo de 4 cm.

- Para documentos en formato análogo como microfilm, cintas fonográficas,
cintas de video, rollos cinematográficos o fotografía entre otros y digitales
como disquetes y C.D., se tendrá en cuenta lo siguiente:

- Las fotografías y negativos deberán almacenarse en sobres individuales y en
cajas de pH neutro (7) y nunca emplear materiales plásticos.

- Los rollos de microfilmación deberán mantenerse en su carrete y contenedor
elaborados en material estable y químicamente inerte; cada rollo estará en

52

una unidad independiente debidamente identificada y dispuesto en las
respectivas estanterías diseñadas acordes con el formato y con las
especificaciones requeridas para garantizar su preservación.

- Los disquetes y C.D. podrán contar con una unidad de conservación plástica
en polipropileno u otro polímero químicamente estable y que no desprenda
vapores ácidos o contener moléculas ácidas retenidas en su estructura. Cada
unidad de conservación contendrá sólo un disquete o C.D.

3.3.3 Condiciones ambientales y técnicas36

Uno de los principales objetivos que debe cumplir los archivos centrales es:
conservar el patrimonio documental de la institución, para esto se deben tener en
cuenta ciertas condiciones ambientales que imposibilitan el deterioro de los
documentos con el paso del tiempo. Para la creación del archivo central de la
Universidad sea en una nueva edificación o local destinado para almacenar los
documentos de archivo, se deben cumplir con las condiciones ambientales que
incluyen manejo de temperatura, humedad relativa, ventilación, contaminantes
atmosféricos e iluminación, así:

Tabla 8 Condiciones ambientales archivo central

Material documental: soporte papel Material documental: Fotografía Mantenimiento

Blanco y negro: Temperatura 15 a

20°C.

Humedad relativa de 40 a 50%

Color: Temperatura menor a 10°C

Humedad relativa de 25 a 35%

Grabaciones: Temperatura 10 a 18°C.

Humedad relativa de 40 a 50%

Temperatura de 15 a 20°C con una

fluctuación diaria de 4°C.

Humedad relativa entre 45 y 60% con

fluctuación diaria del 5%.

PROPUESTA PARA LA CREACIÓN DEL ARCHIVO CENTRAL, EN LA UNIVERSIDAD COLEGIO MAYOR DE

CUNDINAMARCA.

Condiciones ambientales y técnicas

Garantizar la limpieza de instalaciones

y estantería con un producto que no

incremente la humedad ambiental.

Las unidades de conservación

requieren un programa de limpieza en

seco y para el efecto se deben

emplear aspiradoras.
Fuente: Acuerdo 049 de 2000

36 Ibíd., Art 4

53

Agregando a las anteriores condiciones mostradas en la tabla 8, el archivo central
también debe:

- Disponer de equipos para atención de desastres como extintores de CO2,
solfaclan o multiprosito y extractores de agua de acuerdo con el material a
conservar. Evitar el empleo de polvo químico y de agua.

- Las especificaciones técnicas de los extintores y el número de unidades
deberán estar acorde con las dimensiones del depósito y la capacidad de
almacenamiento.

- Implementar sistemas de alarma contra incendio y robo.
- Proveer la señalización necesaria que permita ubicar con rapidez los

diferentes equipos para la atención de desastres y las rutas de evacuación y
rescate de las unidades documentales.

3.4 ESPACIO FÍSICO PARA EL ARCHIVO CENTRAL

De acuerdo al diagnóstico presentado en el capítulo 2 del presente documento,
donde se evidenció el estado actual de los documentos que dio lugar a la
presentación de esta propuesta, se estimó un total de 1139 metros lineales de
documentos desde 1945, algunos de estos documentos se encuentran ubicados en
diferentes lugares sin ningún criterio de organización archivística. Otros en su
mayoría pertenecientes al archivo central (esta afirmación se hace porque ya
cumplieron su trámite) se encuentran en las diferentes dependencias.
Así las cosas, con el objetivo de brindar un dato aproximado consecuente con las
necesidades de almacenamiento actuales, el Archivo Central Institucional debe
contemplar como mínimo el almacenamiento de 1139 metros lineales, lo que
equivale a 196.37 metros cuadrados (tomando como referencia la tabla de
conversiones dispuesta en la NTC 5029, sobre medición de archivos). Lo anterior,
sin tener en cuenta que el Archivo Central debe contemplar entre otras cosas: el
almacenamiento debe prever una capacidad proyectada al menos de 25 años, los
espacios para procesos técnicos, salas de consulta, entre otras disposiciones
normativas.

Con estos datos, a continuación se presenta una propuesta de plano que
comprende las instalaciones, de acuerdo a las necesidades:

54

Ilustración 11 Propuesta distribución archivo central

Fuente: elaboración propia

3.5 RECOMENDACIONES PARA LA CREACIÓN DE ARCHIVO CENTRAL

Planteada así la propuesta, ahora es oportuno hacer algunas recomendaciones
para la materialización del archivo central en la Universidad Colegio Mayor de
Cundinamarca:

 En primer lugar, Es vital que la Universidad busque o adecue un espacio para la
Creación del Archivo Central Institucional que cumpla con los requisitos mínimos
de Ley. Con esto se podría descongestionar las dependencias de la acumulación
de documentos. Se le daría la responsabilidad a una sola dependencia sobre el

PROPUESTA PARA LA CREACIÓN DEL ARCHIVO CENTRAL, EN LA UNIVERSIDAD COLEGIO MAYOR DE

CUNDINAMARCA.

Propuesta espacios físicos Archivo Central

Área de Procesos técnicos

Área de consulta y préstamo

Oficinas administrativas
Deposito

Mesa de
consulta

Consulta microfilms

Espacio del deposito para almacenar
aproximadamente 1139 ml

55

acceso, custodia y control documental. Además, para salvaguardar el patrimonio
documental de la Universidad.

 En segundo lugar, con respecto al comité de archivo que actúa como asesor en
la implementación de la política de gestión documental de las entidades públicas,
debe conformarse e integrarse al comité de gestión y desempeño en el marco de
la implementación del MIPG, esta actividad la está liderando la Oficina de
Planeación, Sistemas y Desarrollo. Con respecto a este ítem ya hay avances
pues se solicitó mediante comunicación No. 20191110042373 del 23-10-2019,
sobre los aspectos a tener en cuenta para la Integración Comité de Archivo al
Comité Institucional de Gestión y Desempeño o quien haga sus veces, en el
marco de la implementación del MIPG.

 En tercer lugar, destinar los recursos necesarios para adelantar los estudios a
que haya lugar para cumplir con lo establecido en el Plan de Desarrollo
Institucional 2020-2025 relacionados con: Proveer un espacio físico para el
almacenamiento, conservación y custodia del patrimonio documental de la
Universidad. Con la consecución de estos recursos se podrán adelantar la
planeación de recursos, costos estimados del proyecto, compra de mobiliario,
contratación de recurso humano para procesos técnicos y traslado de los
documentos.

56

4. IMPACTO PROPUESTA PARA LA CREACIÓN DEL ARCHIVO CENTRAL

 El mayor impacto y el más importante, es la presentación de una propuesta
de creación del Archivo Central que está en sincronía con el Plan de
Desarrollo Institucional – PDI, aprobado para la vigencia 2020-2025. Allí, se
encuentra el eje estratégico 7 que tiene por objeto gestionar de manera
eficiente y eficaz el talento humano, los recursos financieros, físicos y
tecnológicos que aseguren la sostenibilidad institucional. Adicionalmente,
dentro de este eje se cuenta con la iniciativa de proveer un espacio físico
para el almacenamiento, conservación y custodia del patrimonio documental
de la Universidad. El cual con el desarrollo de esta propuesta se dará alcance
a la acción táctica correspondiente al año 2020 y, sentará las bases para
darle alcance a lo acordado en el Plan de Desarrollo Institucional (PDI).

 Con el planteamiento, análisis y desarrollo de este proyecto se presentará
por primera vez una propuesta para la creación del Archivo Central
institucional, después de más de 70 años de trayectoria de la universidad, lo
que lo convierte en una propuesta novedosa.

 Finalmente, se cumplen las expectativas planeadas en el proyecto, en cuanto
a la presentación de una propuesta que da cuenta de la situación actual de
conservación de los archivos de la Universidad, pasando por el
planteamiento de los aspectos administrativos. Posteriormente la
presentación de las recomendaciones de infraestructura, ambientales y
mobiliarias con las que debe contar un archivo central para su correcto
funcionamiento, todo esto en el marco de las disposiciones normativas que
para el tema expide el Archivo General de la Nación.

57

BIBLIOGRAFÍA Y CIBERGRAFÍA

COLOMBIA. ARCHIVO GENERAL DE LA NACIÓN. Acuerdo 049 (5, mayo, 2000).
Por el cual se desarrolla el artículo del Capítulo 7 “Conservación de Documentos”
del Reglamento General de Archivos sobre “condiciones de edificios y locales
destinados a archivos”. [En línea]. Disponible en: https://bit.ly/2GV47wk

COLOMBIA. ARCHIVO GENERAL DE LA NACIÓN. Fondos acumulados: manual
de organización. Bogotá D.C. 2004. 80 p.

COLOMBIA. ARCHIVO GENERAL DE LA NACIÓN. Pautas para diagnóstico
integral de archivos. Imprenta Nacional de Colombia. 2003. 83 p.

COLOMBIA. ARCHIVO GENERAL DE LA NACIÓN. Acuerdo 027 (31, octubre,
2006). Por el cual se modifica el Acuerdo No. 07 del 29 de junio de 1994.

COLOMBIA.CONGRESO DE COLOMBIA. Ley 48 de 1945 (17, diciembre, 1945).
Por la cual se fomenta la creación de Colegios Mayores de Cultura Femenina. 1945.
[En línea]. Disponible en: https://bit.ly/32Qq9rE

COLOMBIA. CONGRESO DE LA REPUBLICA. Ley 594. (23, julio, 2000). Por medio
de la cual se dicta la Ley General de Archivos y se dictan otras disposiciones. [En
línea].Disponible en: https://bit.ly/2ZZR7xe

COLOMBIA. Constitución política de Colombia. (1991). [En línea]. Disponible en:
http://www.secretariasenado.gov.co/index.php/constitucion-politica

COLOMBIA. MINISTERIO DE CULTURA. Decreto 1080 (26, mayo, 2015). Por
medio del cual se expide el decreto único del sector cultura. [En línea]. Disponible
en: https://bit.ly/36ULDHn

COLOMBIA. MINISTERIO DE EDUCACIÓN NACIONAL. Decreto 178. (26, enero,
1949). Por el cual se reglamenta la Ley 48 de 1945. Disponible en:
https://bit.ly/2QZwU4S

COLOMBIA. UNIVERSIDAD COLEGIO MAYOR DE CUNDINAMARCA. Acuerdo
011 (11, mayo, 1981). Por el cual se establece la estructura orgánica del Colegio
Mayor de Cundinamarca y se determinan las funciones de las dependencias.

COLOMBIA. UNIVERSIDAD COLEGIO MAYOR DE CUNDINAMARCA. Acuerdo
012 (10, abril, 2000). Por el cual se establece la estructura orgánica y se determinan
las funciones de las dependencias de la Colegio Mayor de Cundinamarca

https://bit.ly/2GV47wk
https://bit.ly/32Qq9rE
https://bit.ly/2ZZR7xe
http://www.secretariasenado.gov.co/index.php/constitucion-politica
https://bit.ly/36ULDHn
https://bit.ly/2QZwU4S

58

COLOMBIA. UNIVERSIDAD COLEGIO MAYOR DE CUNDINAMARCA. Resolución
1991 (27, diciembre, 2013). Por el cual se adopta el manual especifico de funciones,
requisitos y competencias laborales.

ECURED. Universidad Colegio Mayor de Cundinamarca. [Sitio web]. Cuba:
[Consulta: 15 junio 2020]. Disponible en:
https://www.ecured.cu/Universidad_Colegio_Mayor_de_Cundinamarca (Colombia)

GARCIA BUSTAMANTE, Miguel. Una historia de la educación femenina: el
Colegio Mayor de Cundinamarca 1945-2000. Bogotá D.C., 2003. 165 p.

MENDOZA, perla y ROMERO, Ingrid. Propuesta para la creación de un archivo
central para la fundación “caciques alzaos”. [En línea]. Tesis. Escuela de
Bibliotecología y Archivología de la Universidad Central de Venezuela, 2015. 113 p.
Disponible en: https://bit.ly/2SOyBTA

UNESCO. Declaración Universal sobre los Archivos. 2011. [En línea]. Disponible
en: https://bit.ly/3ota455

UNIVERSIDAD COLEGIO MAYOR DE CUNDINAMARCA. CONSEJO SUPERIOR,
Acuerdo 29 del 9 de octubre de 2019, “mediante el cual se aprueba el
direccionamiento estratégico de la Universidad como marco conceptual y de
referencia para la formulación del Plan de Desarrollo Institucional: 2020 – 2025.164
p. Disponible en: http://www.unicolmayor.edu.co/portal/PDI2020_2025/pdf/pdi2020-
2025.pdf

https://www.ecured.cu/Universidad_Colegio_Mayor_de_Cundinamarca%20(Colombia)
https://bit.ly/3ota455
http://www.unicolmayor.edu.co/portal/PDI2020_2025/pdf/pdi2020-2025.pdf
http://www.unicolmayor.edu.co/portal/PDI2020_2025/pdf/pdi2020-2025.pdf

