

PROPUESTA DE TABLAS DE RETENCIÓN DOCUMENTAL (TRD) PARA LA
DIRECCIÓN PARA EL DIÁLOGO SOCIAL DE LA COMISIÓN PARA EL

ESCLARECIMIENTO DE LA VERDAD, LA CONVIVENCIA Y LA NO
REPETICIÓN – COMISIÓN DE LA VERDAD.

Presentado por:
JULIETH MARCELA SANCHEZ CARDONA

EDGAR ALFONSO CLAVIJO DUARTE

Trabajo para optar al título de
ESPECIALISTA EN ARCHIVÍSTICA

Asesor:
PEDRO JULIO ACUÑA RODRIGUEZ

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

ESPECIALIZACIÓN EN ARCHIVÍSTICA
TUNJA BOYACÁ

2020

CONTENIDO

PRESENTACIÓN .. 5

1. HISTORIA INSTITUCIONAL ... 7

1.1 CONTEXTO GENERAL .. 7

1.2 CONTEXTO INSTITUCIONAL .. 11

1.3 ESTRUCTURA ORGÁNICA ... 17

2. DIAGNOSTICO INTEGRAL DE ARCHIVO ... 24

2.1 MEDICIÓN DEL VOLUMEN DOCUMENTAL ... 24

2.2 ANÁLISIS DE LOS PROCESOS DE LA GESTIÓN DOCUMENTAL 27

2.2.1 Planeación ... 27

2.2.2 Producción ... 27

2.2.3 Gestión y Trámite .. 28

2.2.4 Organización ... 29

2.2.5 Transferencias ... 39

2.2.6 Disposición Final ... 39

2.2.7 Preservación a Largo Plazo ... 40

2.2.8 Valoración.. 41

2.3 CONDICIONES DE ACCESO A LA INFORMACIÓN 41

2.4 CONDICIONES DE REPRODUCCIÓN .. 42

2.5 EVALUACIÓN DE ASPECTOS DE CONSERVACIÓN 43

2.5.1 Capacitación y Sensibilización .. 43

2.5.2 Saneamiento Ambiental .. 43

2.5.3 Monitoreo y Control de Condiciones Ambientales 44

3. DESARROLLO METODOLÓGICO PARA LA ELABORACIÓN DE LAS
TABLAS DE RETENCIÓN DOCUMENTAL ... 52

3.1 RECOPILACIÓN DE LA INFORMACIÓN INSTITUCIONAL 53

3.2 ANÁLISIS E INTERPRETACIÓN DE LA INFORMACIÓN 54

3.2.1 Conformación de Series, Subseries y Tipos Documentales 54

3.3 VALORACIÓN DOCUMENTAL .. 71

3.3.1 Disposición Final ... 72

3.4 ELABORACIÓN TABLAS DE RETENCIÓN DOCUMENTAL 74

3.4.1 Codificación de las Secciones y Subsecciones 76

3.4.2 Codificación de las Series y Subseries .. 79

3.4.3 Cuadro de Clasificación Documental ... 82

3.4.4 Tablas de Retención Documental .. 85

4. IMPACTO DE LA INTERVENCIÓN ARCHIVÍSTICA 136

5. DIFICULTADES Y RECOMENDACIONES ... 138

6. BIBLIOGRAFÍA.. 140

LISTA DE TABLAS

Tabla 1. Comisiones de la Verdad. .. 8
Tabla 2. Medición Condiciones Ambientales Depósito de Archivo 1. 45

Tabla 3. Medición Condiciones Ambientales Depósito de Archivo 2. 48
Tabla 4. Áreas Misionales - Dirección para el Diálogo Social. 52
Tabla 5. Funciones Dirección para el Diálogo Social. .. 55
Tabla 6. Funciones Coordinación Objetivo de Reconocimiento. 57
Tabla 7. Funciones Coordinación Objetivo de Convivencia. 59

Tabla 8. Funciones Coordinación Objetivo de No Repetición. 60
Tabla 9. Funciones Coordinación Estrategia de Participación y Sectores. 61
Tabla 10. Funciones Coordinación Estrategia de Pedagogía. 63

Tabla 11. Funciones Coordinación Estrategia Cultural y Artística. 65
Tabla 12. Funciones Coordinación Enfoque de Género. 66
Tabla 13. Funciones Coordinación Enfoque Psicosocial. 68
Tabla 14. Funciones Coordinación Enfoque Curso de Vida y Discapacidad. 69

Tabla 15. Estructura Organizacional de la Comisión de la Verdad. 75
Tabla 16. Codificación Secciones y Subsecciones. ... 77

Tabla 17. Codificación Series. ... 79
Tabla 17. Codificación Subseries. ... 81
Tabla 15. Cuadro de Clasificación Documental. .. 83

Tabla 16. Tabla de Retención Documental - Dirección para el Diálogo Social. . 87
Tabla 17. Tabla de Retención Documental - Coordinación Objetivo de

Reconocimiento .. 93

Tabla 18. Tabla de Retención Documental - Coordinación Objetivo de
Convivencia .. 97

Tabla 19. Tabla de Retención Documental - Coordinación Objetivo de No
Repetición ... 102

Tabla 20. Tabla de Retención Documental - Coordinación Estrategia de
Participación y Sectores ... 107

Tabla 21. Tabla de Retención Documental - Coordinación Estrategia de
Pedagogía .. 111

Tabla 22. Tabla de Retención Documental - Coordinación Estrategia Cultural y
Artística. .. 116

Tabla 23. Tabla de Retención Documental - Coordinación Enfoque de Género
 .. 121

Tabla 24. Tabla de Retención Documental - Coordinación Enfoque Psicosocial
 .. 126

Tabla 25. Tabla de Retención Documental - Coordinación Enfoque Curso de
Vida y Discapacidad ... 131

LISTA DE FIGURAS

Figura 1. Presencia Nacional e Internacional de la Comisión de la Verdad 12
Figura 2. Edificio Comisión de la Verdad ... 13

Figura 3. Edificio Comisión de la Verdad ... 13
Figura 4. Ubicación Comisión de la Verdad – Mapa Bogotá 13
Figura 5. Organigrama Comisión de la Verdad (Resolución 0006 de 2018). 19
Figura 6. Organigrama Comisión de la Verdad (Resolución 72 de 2019). 21
Figura 7. Organigrama Comisión de la Verdad (Resolución 0020 de 2020). 23

Figura 8. Archivador de la Dirección para el Diálogo Social 26
Figura 9. Puesto de trabajo con cajones con llave en la Dirección para el

Diálogo Social ... 26

Figura 10. Unidad Documental Foliada ... 31
Figura 11. Volumen Unidad de Conservación - 200 Folios 31
Figura 12. Rótulo Carpeta ... 33
Figura 13. Rótulo Caja ... 33

Figura 14. Formato de Inventario Documental. ... 34
Figura 15. Formato Hoja de Control. ... 36

Figura 16. Caja X200. .. 38
Figura 17. Carpeta Cuatro Aletas. ... 38
Figura 18. Documentos con Refuerzos Inadecuados – Clips. 38

Figura 19. Sistema de Gestión de Documentos Electrónicos de Archivo -
GestionaDoc. .. 40

Figura 20. Comisión de la Verdad Bogotá – Piso 1 – Recepción. 42

Figura 21. Espacio de Oficina .. 43

Figura 22. Estantería Fija Archivo Central ... 43
Figura 23. Termohigrometro Digital ... 44
Figura 24. Espacio de Archivo 1 .. 51

Figura 25. Espacio de Archivo 2 .. 51
Figura 26. Actividades para la Caracterización ... 53

Figura 27. Diagrama de Flujo de Actividades .. 73
Figura 28. Agrupaciones Documentales .. 74

LISTA DE GRÁFICAS

Gráfica 1. Medición Volumen Documental - Dirección para el Diálogo Social. .. 25
Gráfica 2. Ordenación Documental. ... 30

Gráfica 3. Foliación de los Documentos de Archivo. ... 30
Gráfica 4. Rotulación de las Unidades de Conservación. 32
Gráfica 5. Descripción - Inventarios Documentales. .. 33
Gráfica 6. Hoja de Control. .. 35
Gráfica 7. Estado de conservación de los documentos. 37

Gráfica 8. Tipos de Formatos de los Documentos. .. 39
Gráfica 9. Medición Temperatura Depósito de Archivo 1 46
Gráfica 10. Medición Humedad Relativa Depósito de Archivo 1........................ 47

Gráfica 11. Medición Temperatura Depósito de Archivo 2 49
Gráfica 12. Medición Humedad Relativa Depósito de Archivo 1........................ 50

5

PRESENTACIÓN

El Archivo General de la Nación por medio de la promulgación de la normatividad y
manuales, ha establecido para las entidades bases legales, pautas y
procedimientos por medio de los cuales se busca que las entidades públicas
manejen de forma adecuada su producción documental y establezcan lineamientos
para la aplicación de estas, de tal forma que se faciliten los procesos
administrativos, la toma de decisiones y la consulta por parte de los ciudadanos.

La Normatividad para las Tablas de Retención Documental en Colombia se
encuentra establecida a través de leyes, decretos, acuerdos, circulares, principios
políticos, que permiten determinar las políticas que se deben establecer para la
elaboración y aplicación de las TRD en las entidades públicas y privadas con
funciones públicas del país. La Ley 594 de 2000 establece la obligatoriedad de
elaborar y adoptar este instrumento archivístico para conformar el fondo documental
de la Comisión el cual garantice las condiciones de acceso y consulta que permitan
la gestión eficaz y oportuna de las solicitudes de todos los ciudadanos dando a su
vez cumplimiento a la Ley 1712 de 2014 “Ley de Transparencia y del Derecho de
Acceso a la Información Pública Nacional”.

La metodología del presente trabajo se enmarca en la estipulada por el Archivo
General de la Nación, organismo que desarrollo los principios enunciados en el
Reglamento General de Archivos, ley 594 de 2000, Acuerdo 039 de 2002, mini
manual “Tablas de Retención Documental y transferencias documentales”, Acuerdo
04 de 2013, Acuerdo 04 e 2019 “Por el cual se reglamenta el procedimiento para la
elaboración, aprobación, evaluación y convalidación, implementación, publicación e
inscripción en el Registro único de Series Documentales – RUSD de las Tablas de
Retención Documental – TRD y Tablas de Valoración Documental – TVD” y circular
03 de 2015 con el Ministerio de Cultura, en la cuales se señalan las bases legales,
las pautas y procedimientos para la elaboración y presentación de las Tablas de
Retención Documental.

La correcta aplicación de esta metodología permite identificar las agrupaciones
documentales, su valoración y su disposición final a partir de la estructura orgánico-
funcional de la entidad, respetando el principio archivístico de procedencia y
contemplando el ciclo vital de los documentos, así como el marco legal, el contexto
institucional, el procedimiento metodológico aplicado para la elaboración de los
cuadros de clasificación documental –CCD debidamente codificados y
jerarquizadas las agrupaciones documentales y finalmente la construcción de las
Tablas de Retención Documental – TRD para las dependencias misionales.

Es importante mencionar que se fija inicialmente la elaboración de la herramienta
Diagnóstico Integral de Archivo con el fin de determinar la situación en la que se
encuentra actualmente el archivo en la Comisión para el Esclarecimiento de la

6

Verdad, la Convivencia y la No Repetición – Comisión de la Verdad, con el fin de
“establecer la estructura administrativa del archivo dentro de la entidad, la
infraestructura física del archivo y las características de la documentación producida
por la entidad.”1, basados en la Guía del Archivo General de la Nación denominada
Pautas para Diagnóstico Integral de Archivo.

Con base en lo anterior, se abarcó una primera parte, la cual consiste en la
recopilación de la documentación necesaria (actos administrativos y otras normas)
para la historia institucional y así establecer fecha de creación de la entidad, a fin
de determinar la estructura interna vigente que se representó en un organigrama.
Además, es preciso recopilar información sobre las funciones que tiene asignada
cada unidad administrativa de la entidad y los procedimientos derivados del
cumplimiento de sus funciones, logrando así evidenciar la producción, tramite,
conservación y disposición final de los documentos, de tal forma, que se logre
proyectar las series para cada una de las dependencias. Para este proceso se tuvo
en cuenta el manual de funciones por dependencia y organigrama para lograr
identificar las secciones y subsecciones.

Así mismo se realizaron las entrevistas con los productores de los documentos en
la cual se consultó a los funcionarios de las unidades administrativas sobre su
producción documental, con el fin de identificar las unidades documentales que
conforman según sus funciones, analizar el trámite mediante el cual se crean los
expedientes teniendo en cuenta los procedimientos e identificar los valores
primarios de los documentos y así conocer las características internas y externas
de la documentación, su trámite, las normas que sustentan su origen para los
criterios de valoración y retención en su ciclo vital.

Una vez revisado lo anterior, se analizó la información obtenida de las actividades
ya señaladas a fin de establecer la propuesta del cuadro de clasificación documental
– CCD y definición de las series y subseries que produce cada dependencia de la
Dirección para el Diálogo Social, así como los tipos documentales que la conforman.
Además, se estudiaron los tiempos de retención y la disposición final de cada una
de las series y subseries.

Es importante aclarar que, una vez elaboradas las Tablas de Retención Documental
de la Dirección para el Diálogo Social, es responsabilidad de la Comisión de la
Verdad realizar su aprobación e implementación a fin de dar cumplimiento a la
normativa establecida por el Archivo General de la Nación en cuanto a este
instrumento.

1 JAIMES SANCHEZ, Luis Ernesto y GARCÍA, María Clemencia. Pautas para el Diagnóstico Integral de Archivos. Bogotá:

Archivo General de la Nación. 2003. [Consultado: 20 de junio de 2020]. Disponible en:
https://es.calameo.com/read/005902591a9f403c26bef

https://es.calameo.com/read/005902591a9f403c26bef

7

1. HISTORIA INSTITUCIONAL

1.1 CONTEXTO GENERAL

Las comisiones de la verdad se consideran un mecanismo de justicia transicional
para que aquellas sociedades que han vivido situaciones de violencia y violaciones
sistemáticas de los derechos humanos puedan incorporarse a escenarios de paz y
democracia, además de procurar a través de éstas, que todos los ciudadanos en
especial las víctimas del conflicto, conozcan de qué manera sucedieron los hechos
en realidad.

Son organismos temporarios, de una duración de entre uno y tres años, periodo
durante el cual a partir de su establecimiento se investiga un tipo de violación, se
produce y se realiza la entrega del informe final y se exponen las recomendaciones
de reformas con el fin de que los hechos que enmarcaron este tipo de violencia no
se repitan y no pongan a la nación en un nuevo estado de conflicto interno.

En este escenario, se encuentran publicaciones donde se evidencian prácticas
esenciales para la creación de una comisión de la verdad, cuyo objetivo específico
entre otros, es dar a conocer los poderes, operaciones, marco legal, protección de
los comisionados, testigos e investigaciones. Por otra parte, su intención es
proporcionar pautas prácticas a los trabajadores de este campo, miembros de
comisiones de la verdad y líderes políticos basadas en un amplio abanico de
experiencias que pueden ser adaptadas para ajustarse al contexto sociopolítico y
legal único del país.2

Los objetivos de las comisiones de la verdad son establecidos y plasmados en los
actos administrativos que dictan su conformación, dentro de los cuales se pueden
extraer tres objetivos generales dependiendo de las circunstancias de cada país.
Estos objetivos fundamentales son:

1. Establecer los hechos que permitan acercarse a un esclarecimiento de los
hechos violentos que tuvieron lugar en el periodo del tiempo sobre el cual se
basará la recopilación de información.

2. Reconocer a las víctimas, brindándoles un trato más que de informantes, de
poseedoras de derechos y cuyas vivencias en medio del conflicto merecen
todo el reconocimiento y solidaridad.

3. Promover mediante políticas y recomendaciones a todos los grupos e
instituciones del territorio nacional un cambio en el comportamiento que
permita la convivencia, la reconciliación y en especial la no repetición
identificando y atendiendo las causas de las violaciones de derechos.

2 En busca de la verdad: Elementos para la creación de una comisión de la verdad eficaz. (2013, 5 diciembre).

[Consultado: 02 de septiembre 2020]. Disponible https://www.ictj.org/es/publication/en-busca-de-la-verdad-elementos-
para-la-creacion-de-una-comision-de-la-verdad-eficaz

https://www.ictj.org/es/publication/en-busca-de-la-verdad-elementos-para-la-creacion-de-una-comision-de-la-verdad-eficaz
https://www.ictj.org/es/publication/en-busca-de-la-verdad-elementos-para-la-creacion-de-una-comision-de-la-verdad-eficaz

8

Lo anterior se puede condensar en un objetivo que es el más común e importante
de las comisiones de la verdad y es contribuir a que las víctimas y la sociedad en
general puedan conocer y establecer la verdad sobre los hechos violentos del
pasado, las circunstancias en que ocurrieron, así como sus causas y
consecuencias.

Estas comisiones son creadas por la rama del poder ejecutivo cuando finaliza un
régimen o se llega a la resolución de un conflicto. Por lo general, el acuerdo de
fundar una comisión de la verdad se incluye en los documentos que acompañan la
firma de un acuerdo de paz, las negociaciones de transición a la democracia y, en
algunos casos como una cláusula en las actualizaciones de las constituciones.

En las últimas cuatro décadas son muchas las comisiones de la verdad que se han
creado, una de las primeras es de origen latinoamericano y se trató de la Comisión
Nacional sobre la Desaparición de Personas (CONADEP), instalada en Argentina a
finales de 1983, la cual tendría una duración de un año, y con un objetivo clave que
consistía en “Esclarecer los hechos relacionados con la desaparición de personas
y, si fuera posible, determinar dónde se encuentran sus restos”.3

Así como este, se pueden encontrar varios ejemplos a nivel Latinoamericano y a
nivel mundial, especialmente en el continente africano donde por largos años se ha
visto una constante afrenta a los derechos humanos.

A continuación, se presenta una tabla extraída de un artículo elaborado por Priscilla
B. Hayner sobre las Comisiones de la Verdad.

Tabla 1. Comisiones de la Verdad.

País
Nombre de la

Comisión
Años de

Funcionamiento
Período cubierto Creada por

Argentina Comisión Nacional
sobre la
Desaparición de
Personas
(CONADEP

Establecida el 16 de
diciembre de 1983.
Informe terminado el 20
de septiembre de 1984

1976 – 1983 Decreto N.º 187
del 15 de
diciembre de
1983, por el
Presidente Raúl
Alfonsín

Uganda Comisión de
Investigación de
las Violaciones de
los Derechos
Humanos
(Commission of
Inquiry into

Establecida en mayo de
1986. Informe terminado
en 1995

9 de octubre de
1962 – 25 de
enero de 1986

Aviso legal N.º 5
del 16 de mayo
de 1986, por el
Presidente Yoweri
Museveni

3 HAYNER, Priscilla B. Comisiones de la verdad: resumen esquemático: International Review of the Red Cross. 2006

[Consultado: 02 de septiembre 2020]. Disponible https://www.icrc.org/es/doc/assets/files/other/irrc_862_hayner.pdf

https://www.icrc.org/es/doc/assets/files/other/irrc_862_hayner.pdf

9

País
Nombre de la

Comisión
Años de

Funcionamiento
Período cubierto Creada por

Violations of
Human Rights)

Chile Comisión Nacional
para la Verdad y
Reconciliación

Inaugurada en 1990.
Informe terminado en
febrero de 1991

11 de septiembre
de 1973 – 11 de
marzo de 1990

Decreto N.º 355
del 25 de abril de
1990, por el
Presidente
Patricio Aylwin

Chad Comisión de
Encuesta sobre los
Crímenes y los
Abusos Cometidos
por el ex
Presidente Habré,
sus coautores y/o
cómplices
(Commission
d´Enquête sur les
Crimes et
Détournements
Commis par l´Ex
Président Habré,
ses coAuteurs
et/ou Complices)

Establecida en diciembre
de 1990. Informe
terminado en mayo de
1992

1982 – 1990 Decreto N.º
014/P.CE/ CJ/90
del 29 de
diciembre de
1990, por el
Presidente Idriss
Déby

El Salvador Comisión de la
Verdad para El
Salvador

Inaugurada el 13 de julio
de 1992. Informe
terminado el 15 de marzo
de 1993.

Enero de 1980 –
julio de 1992

Acuerdos de paz
negociados por la
ONU, del 16 de
enero de 1992

Haití Comisión Nacional
de Verdad y
Justicia
(Commission
Nationale de Vérité
et de Justice)

Inaugurada en abril de
1995. Informe terminado
en febrero de 1996

30 de septiembre
de 1991 – 15 de
octubre de 1994

Decreto-ley de
diciembre de
1994, por el
Presidente Jean
Bertrand Aristide

Sudáfrica Comisión de la
Verdad y la
Reconciliación
(Truth and
Reconciliation
Commission)

Inaugurada en 1995.
Informes principales
terminados en 1998 (la
Comisión siguió
funcionando varios años
más para realizar las
audiencias de amnistía)

1960 – 1994 Ley de Promoción
de la Unidad
Nacional y la
Reconciliación,
N.º 34 de 1995,
por el Parlamento
sudafricano

Guatemala Comisión para el
Esclarecimiento
Histórico (CEH)

Establecida el 23 de junio
de 1994. Informe
terminado el 24 de
febrero de 1999

Aproximadamente
1958 – 1994 (en el
mandato, no se
especifica un
período)

Acuerdos de paz
del 23 de junio de
1994

10

País
Nombre de la

Comisión
Años de

Funcionamiento
Período cubierto Creada por

Nigeria Comisión de
Investigación de
Violaciones de los
Derechos
Humanos
(conocida también
como Oputa
Commission)

Inaugurada el 14 de junio
de 1999. Informe
terminado en junio de
2002

31 de diciembre de
1983 – 29 de
mayo de 1999

Creada mediante
un decreto
presidencial, el 4
de junio de 1999,
por el Presidente
Olusegun
Obasanjo

Sierra Leona Comisión de la
Verdad y la
Reconciliación de
Sierra Leona
(Sierra Leonean
Truth and
Reconciliation
Commission)

Establecida en 2000.
Inaugurada en julio de
2002. Informe terminado
el 5 de octubre de 2004

1991 – 2000 Ley de la Verdad
y la
Reconciliación,
promulgada en
2000, por el
Parlamento de
Sierra Leona, por
la que se aplica el
art. XXVI del
Acuerdo de Paz
de Lomé

Ghana Comisión Nacional
de la
Reconciliación
(National
Reconciliation
Commission)

Inaugurada el 6 de mayo
de 2002. Informe
completado a mediados
de 2004

7 de marzo de
1957 – 6 de enero
de 1993

Ley de la
Comisión
Nacional de la
Reconciliación,
N.º 611, de 2002,
por el Parlamento
de Ghana

TimorLeste Comisión para la
Recepción, la
Verdad y la
Reconciliación
(Comissão de
Acolhimento,
Verdade e
Reconciliacão,
CAVR)

Inaugurada el 21 de
enero de 2002. Informe
terminado el 28 de agosto
de 2003.

Abril de 1974 –
octubre de 1999

Ley publicada el
13 de julio de
2001, por la
Administración de
Transición de las
Naciones Unidas
para Timor
Oriental

Perú Comisión de la
Verdad y
Reconciliación
(CVR)

Inaugurada el 13 de julio
de 2001. Informe
terminado en agosto de
2003

1980 – 2000 Decreto Supremo
N.º 065-2001-
PCM del 4 de
junio de 2001,
enmendado por el
Decreto Supremo
N.º 101-2001-
PCM, del 4 de
septiembre de
2001

Marruecos Comisión de
Equidad y
Reconciliación
(Instance Equité et

Inaugurada en enero de
2004. Informe terminado
en diciembre de 2005.

1959 – 1999 Creada mediante
un Decreto Real
del Rey
Mohammed VI

11

País
Nombre de la

Comisión
Años de

Funcionamiento
Período cubierto Creada por

Réconciliation,
IER)

Liberia Comisión de la
Verdad y la
Reconciliación de
Liberia (Truth and
Reconciliation
Commission of
Liberia)

Inaugurada en febrero de
2006. Prevé concluir su
labor a mediados de
2008.

Enero de 1979 –
14 de octubre de
2003

Ley de la Verdad
y la
Reconciliación,
promulgada en
junio de 2005, por
la Asamblea
Nacional
Legislativa
Transitoria, por la
que se aplica el
artículo XIII del
Acuerdo General
de Paz del 18 de
agosto de 2003

Fuente: HAYNER, Priscilla B. Panorama de las comisiones de la verdad [cuadro]. Comisiones de la
verdad: resumen esquemático: International Review of the Red Cross. 2006 [Consultado: 02 de
septiembre 2020]. Disponible en: https://www.icrc.org/es/doc/assets/files/other/irrc_862_hayner.pdf

“Una comisión intenta dejarle una historia relativamente oficial, mucho más veraz
de lo que ocurrió en relación con el conflicto armado y, sobre todo, un relato
explicativo”4

1.2 CONTEXTO INSTITUCIONAL

La Comisión para el Esclarecimiento de la Verdad, la Convivencia y la No repetición
de Colombia, cuenta con sedes (casas de la verdad) en todo el territorio nacional y
con alguna presencia a nivel internacional (nodos). La Sede Nacional de presencia
institucional donde se encuentran las dependencias misionales y administrativas
está ubicada en la ciudad de Bogotá en la Carrera 9 No. 12C - 10 como se logra
referencia en la Figura 4., en el edificio donde funcionaba anteriormente el Ministerio
de Justicia y posterior a este la Contraloría General de la República; las fotografías
de la fachada del edificio se pueden ver en las Figuras 2 y 3 de este documento.

4 VALENCIA, Alejandro. Una mirada a las comisiones de la verdad en el mundo y a la de Colombia: Comisión de la

Verdad. 2018 [Consultado: 02 de septiembre 2020]. Disponible https://comisiondelaverdad.co/actualidad/noticias/una-
mirada-a-las-comisiones-de-la-verdad-en-el-mundo-y-a-la-nuestra

https://www.icrc.org/es/doc/assets/files/other/irrc_862_hayner.pdf
https://comisiondelaverdad.co/actualidad/noticias/una-mirada-a-las-comisiones-de-la-verdad-en-el-mundo-y-a-la-nuestra
https://comisiondelaverdad.co/actualidad/noticias/una-mirada-a-las-comisiones-de-la-verdad-en-el-mundo-y-a-la-nuestra

12

Figura 1. Presencia Nacional e Internacional de la Comisión de la Verdad

Fuente: Comisión de la Verdad

13

Figura 2. Edificio Comisión de la Verdad
Sede Central, Bogotá

Figura 3. Edificio Comisión de la Verdad
Sede Central, Bogotá

Fuente: Propia Fuente: Propia

Figura 4. Ubicación Comisión de la Verdad – Mapa Bogotá

Fuente: [Consultado: 09 de septiembre de 2020]. Disponible en:
https://www.google.com/maps/place/Plaza+de+Bol%C3%ADvar+de+Bogot%C3%A1/@4.6015236,-
74.0768506,18z/data=!4m8!1m2!2m1!1scomisiondel+vaerdad!3m4!1s0x8e3f99a7eccfe58f:0x99cb7
2b35351476!8m2!3d4.5981133!4d-74.0760469?hl=es

14

La Comisión cuenta con 26 oficinas productoras de acuerdo con la última
reestructuración orgánico – funcional, consignada en la Resolución 020 de 2020; es
decir que funcionan a través de Oficinas Macro - territoriales y Oficinas Territoriales,
sumando estas un total de 46, y convirtiendo las 26 oficinas productoras presentes
tanto en el manual de funciones como en el organigrama en 72 dependencias.

En el marco del Acuerdo Final para la terminación del conflicto y la construcción de
una paz estable y duradera, suscrito entre el Gobierno de Colombia y las Fuerzas
Armadas Revolucionarias de Colombia – Ejército del Pueblo FARC - EP, mediante el
Acto Legislativo 01 de 2017 y el Decreto 588 de 2017, se creó la Comisión para el
Esclarecimiento de la Verdad, la Convivencia y la No Repetición, como un
mecanismo de carácter temporal y extrajudicial del Sistema Integral de Verdad,
Justicia, Reparación y No Repetición - SIVJRNR, para conocer la verdad de lo
ocurrido en el marco del conflicto armado y contribuir al esclarecimiento de las
violaciones e infracciones cometidas durante el mismo y ofrecer una explicación

amplia de su complejidad a toda la sociedad.5

La Comisión de la Verdad es un órgano creado para investigar patrones de violencia
ocurridos en el país durante los últimos 50 años, y es parte de las diferentes medidas
para responder a violaciones masivas a los derechos humanos ocurridas en el
pasado y lograr una transición hacia la paz.6

Es importante considerar que la naturaleza de la Comisión está determinada como
un ente autónomo e independiente del orden nacional, de rango constitucional, con
personería jurídica, con autonomía administrativa, presupuestal y técnica, sujeto a
un régimen legal propio, por un período de tres (3) años de duración y con un
período adicional previo de seis meses para preparar todo lo necesario para su
funcionamiento; todo lo anterior de acuerdo con el Artículo 1 del mencionado
Decreto.

Por otra parte, dando claridad en cuanto a la creación y funcionamiento de la
entidad, es importante mencionar la naturaleza jurídica que rige la misma, de
manera que se presente el marco normativo por el cual la entidad llevará a cabo
sus procesos de gestión documental; por lo tanto, es importante mencionar la
normativa archivística que rige a la entidad bajo la premisa de ser un ente autónomo.

La Ley 594 de 2000 “Ley General de Archivos,” cuyo objeto es establecer reglas y
principios generales de cara a la función archivística por parte del Estado, trae en
su ámbito de aplicación a la administración pública en sus diferentes niveles, a las
entidades privadas que cumplen funciones públicas y a los demás organismos
regulados por dicha Ley. Bajo el fundamento que el Acto Legislativo 01 de 2017
establece que la Comisión de la Verdad es un ente autónomo del orden nacional,

5 COMISIÓN PARA EL ESCLARECIMIENTO DE LA VERDAD, LA CONVIVENCIA Y LA NO REPETICIÓN, ¿Qué es la

Comisión de la Verdad? [sitio web]. Bogotá; [Consultado: 20 de junio de 2020]. Disponible en:
https://comisiondelaverdad.co/la-comision/que-es-la-comision-de-la-verdad

6 Justicia Transicional. (2015). Comisiones de la verdad. [Consultado: 02 de septiembre 2020]. Disponible
http://www.justiciatransicional.gov.co/Justicia-Transicional/Comisiones-de-la-verdad

https://comisiondelaverdad.co/la-comision/que-es-la-comision-de-la-verdad
http://www.justiciatransicional.gov.co/Justicia-Transicional/Comisiones-de-la-verdad

15

es válido tener en cuenta distintas menciones que hace la Ley 594 con respecto al
último tipo de entidades que conforman su ámbito de aplicación (organismos
autónomos), específicamente en el Título III sobre la categorización de los archivos
públicos, así:

• Artículo 9: En el literal e) dispone que, en esta categorización y en atención
a la organización del Estado, se encuentran los archivos que reposen en
organismos autónomos.

• Artículo 10: Impone la obligación de creación de archivos a los organismos
autónomos.

En este orden de ideas, a pesar de su autonomía, no es extraño a la Comisión de
la Verdad que, durante el ejercicio de funciones de índole archivístico, atienda la
normatividad descrita por tratarse de una Entidad Pública. Como se indicó, la Ley
594 no solo contiene las reglas de esta importante función, sino también los
principios generales que rigen la misma; en ese contexto, el literal e) del artículo 4,
fija como uno de los principios generales la Dirección y coordinación de la función
archivística, la cual dejó en cabeza del Archivo General de la Nación el propósito de
orientar y coordinar la función archivística para coadyuvar a la eficiencia de la
gestión del Estado y salvaguardar el patrimonio documental como parte integral de
la riqueza cultural de la Nación, cuya protección es obligación del Estado.

El artículo transitorio 2° contenido en el artículo 1 del Acto Legislativo 01 de 2017,
dispone que la Comisión para el Esclarecimiento de la Verdad, la Convivencia y la
No Repetición, es un ente autónomo del orden nacional con personería jurídica,
autonomía administrativa, presupuestal y técnica, sujeta a un régimen legal propio
cimentado en el artículo 113 de la Constitución Política que contempla órganos
autónomos e independientes de las ramas del poder público en la estructura del
Estado. Al final de la disposición citada, señala: “La Ley reglamentará el mandato,
funciones, composición, y funcionamiento conforme a los principios orientadores
dispuestos en el sub-punto 5.1.1.1. del Acuerdo Final, incluyendo los mecanismos
de rendición de cuentas sobre su gestión, que ellos no menoscaben la autonomía
de la Comisión.”

El artículo 3 del Decreto 588 dispone que el régimen legal de la Comisión de la
Verdad es propio, es decir, su organización, estructura, funciones, atribuciones y
contratos en los que sea parte, se rigen exclusivamente por la Constitución Política,
el mismo Decreto, así como en su Reglamento y las demás normas que regulen el
funcionamiento de la Entidad. Ahora bien, el artículo 13 establece las funciones de
la Comisión de la Verdad y, en síntesis, recoge la misionalidad propia de esta, de
donde es necesario traer a colación el numeral 9, que expresa la siguiente función:
“Adoptar medidas para el archivo de la información recolectada en el marco de sus
funciones y al término de su mandato, tomar las medidas necesarias para asegurar
su preservación. La CEV definirá la entidad que será depositaria de sus archivos y
que los custodiará”

16

Teniendo en cuenta lo anterior, se hace necesario mencionar que la Comisión de la
Verdad7, en concordancia con lo dispuesto en el artículo 2° del Decreto 588 de 2017,
tiene tres objetivos a cumplir, los cuales serán de estricto cumplimiento con el fin de
dar seguimiento al mandato establecido, estos son:

1. Procurar encontrar una explicación al conflicto interno que ha azotado al país
durante los últimos 50 años, contribuyendo de esta manera al
esclarecimiento de este, entregando a la sociedad una verdad en especial
de los hechos de menor conocimiento como el impacto en la niñez y la
violencia de género.

2. Promover el reconocimiento de las víctimas, aquellas personas de la
sociedad a quienes en medio del conflicto les fueron transgredidos sus
derechos. Así mismo el reconocimiento personal por todos aquellos
individuos o grupos que hicieron parte del conflicto, con la intención de
contribuir a la verdad, aspirando a que esta contribución sirva para que
hechos como estos no se repitan.

3. Incentivar la convivencia entre los ciudadanos, con el firme propósito de
crear un ambiente de armonía social y política que permita dirimir
pacíficamente cualquier diferencia y construir una cultura orientada al
respeto y la tolerancia.

Con el cumplimiento de estos tres objetivos endilgados a la Comisión, se pretende
sentar los cimientos para una paz duradera y la convivencia de los colombianos,
con miras a no repetir los hechos que provocaron el conflicto que mantuvo al país
con tanta zozobra y miedo por cerca de seis décadas.

Teniendo en cuenta la naturaleza de la Comisión8, en el artículo 4 del Decreto 588
se establece que esta entidad será un mecanismo extrajudicial, por tanto, sus
actividades no tendrán carácter judicial, ni servirán para la imputación penal ante
ninguna autoridad jurisdiccional. La información que reciba o produzca la Comisión
no podrá ser trasladada ni requerida por las autoridades judiciales, esto con el fin
de evitar la atribución de responsabilidades en procesos judiciales que tampoco
tendrían valor probatorio.

De esta manera, la Comisión de la Verdad9 define en su planeación estratégica lo
siguiente:

7 COMISIÓN PARA EL ESCLARECIMIENTO DE LA VERDAD, LA CONVIVENCIA Y LA NO REPETICIÓN, ¿Qué es la

Comisión de la Verdad? [sitio web]. Bogotá; [Consultado: 20 de junio de 2020]. Disponible en:
https://comisiondelaverdad.co/la-comision/que-es-la-comision-de-la-verdad

8 Ibid.
9 Ibid.

https://comisiondelaverdad.co/la-comision/que-es-la-comision-de-la-verdad

17

Misión

“Somos una Entidad de Estado que busca el esclarecimiento de los patrones y causas
explicativas del conflicto armado interno que satisfaga el derecho de las víctimas y de
la sociedad a la verdad, promueva el reconocimiento de lo sucedido, la convivencia
en los territorios y contribuya a sentar las bases para la no repetición, mediante un
proceso de participación amplio y plural para la construcción de una paz estable y
duradera”.

Visión

“Al término del periodo de actividades de la Comisión de la Verdad, los aprendizajes
en el proceso y su informe final serán apropiados por los colombianos y colombianas
permitiendo que el Esclarecimiento de la Verdad se posicione durante un largo plazo
en la agenda pública territorial, nacional e internacional como un requerimiento
esencial para la consolidación de la paz.

En los territorios, las comunidades, organizaciones públicas y privadas y grupos
representativos de personas, disponen de las herramientas y capacidades para
celebrar de manera autónoma y en un ambiente democrático pactos y acuerdos
institucionales, sociales y políticos de convivencia y compromisos para que nunca
más se repita lo ocurrido en el marco del conflicto armado interno”.

1.3 ESTRUCTURA ORGÁNICA

La comisión para el Esclarecimiento de la Verdad, la Convivencia y la No repetición,
mediante Resolución No. 0006 del 24 de agosto de 2018 adopta una estructura
interna compuesta por 28 oficinas productoras distribuidas de la siguiente manera:
en su primer nivel el Pleno de Comisionados y Comisionadas; en el según nivel se
encuentran la Presidencia, la Coordinación de Procesos, la Dirección de
Investigación y Gestión de Conocimiento, la Dirección de Territorios, la Secretaría
General y los Órganos de Asesoría y Coordinación; continuando el recorrido de la
estructura y descendiendo, encontramos la Oficina de Relacionamiento
Interinstitucional y la Oficina de Cooperación y Alianzas, las cuales dependen
directamente de la Presidencia; luego como subsecciones de la Coordinación de
Procesos se encuentran la Coordinación Objetivo de Reconocimiento, la
Coordinación Objetivo de Convivencia, la Coordinación Objetivo No Repetición, la
Coordinación de Estrategia de Participación y Sectores, la Coordinación de
Estrategia de Comunicaciones y Divulgación, la Coordinación de Estrategia de
Pedagogía, la Coordinación Enfoque de Género, la Coordinación Enfoque Étnico,
la Coordinación Enfoque Psicosocial, la Coordinación Enfoque Etario y
Discapacidad y la Coordinación Enfoque Dimensión Artística y Cultural; en este
mismo nivel está la Coordinación Objetivo de Esclarecimiento, la cual depende
directamente de la Dirección de Investigación y Gestión de Conocimiento; solo están
las Oficinas Territoriales las cuales dependen de las Oficinas Macroterritoriales que
se encuentran en el tercer nivel y estas a su vez dependen directamente de la

18

Dirección de Territorios; en el cuarto nivel se encuentran la Oficina Jurídica y de
Gestión Contractual, la Oficina de Planeación y Proyectos, la Oficina de Control
Interno y la Dirección Administrativa y Financiera, las cuales dependen de la
Secretaría General, y dependiendo de los Órganos de Asesoría y Coordinación se
encuentra en el nivel tres el Comité de Coordinación Interinstitucional del SIVJRNR.

19

Figura 5. Organigrama Comisión de la Verdad (Resolución 0006 de 2018).

Fuente: [Consultado: 04 de septiembre de 2020]. Disponible en: https://comisiondelaverdad.co/images/organigrama-comision-verdad.pdf

https://comisiondelaverdad.co/images/organigrama-comision-verdad.pdf

20

El 11 de marzo de 2019 mediante Resolución No. 024 de 2019 se crea la Dirección
de Pueblos Étnicos y se modifica la Resolución No. 0006 de 2018 “por la cual se
adopta la estructura interna y la planta de personal”.

De esta manera, la distribución orgánico funcional de la Comisión de la Verdad sufre
su primera reestructuración, momento en el cual empezó a contar con la Dirección
de Pueblos Étnicos, en un segundo nivel dependiendo directamente del Pleno de
Comisionados y Comisionadas.

La segunda reestructuración orgánico funcional para la Comisión de la Verdad llega
el 17 de junio de 2019 con la Resolución No. 053 por la cual se crea la Oficina de
Control Disciplinario Interno, como dependencia de la Secretaría General de la
Comisión para el Esclarecimiento de la Verdad, la Convivencia y la No Repetición,
por tanto, esta nueva oficina ingresa ocupando un puesto en el tercer nivel de la
estructura orgánica.

El 30 de julio de 2019 mediante Resolución No. 72 “Por el cual se modifica la
estructura organizacional, la planta y la escala salarial para los cargos de planta de
personal de la Comisión para el Esclarecimiento de la Verdad, la Convivencia y la
No Repetición”, resuelve:

“Artículo Primero. Suprimir la Coordinación de Procesos y la Coordinación
Objetivo de Esclarecimiento de la estructura organizacional de la Comisión para el
Esclarecimiento de la Verdad, la Convivencia y la No Repetición.

Artículo Segundo. Modificar la denominación de la Dirección de Investigación y
Gestión de Conocimiento por la Dirección de Conocimiento.

Artículo Tercero. Crear la Dirección para el Diálogo Social; en la estructura
organizacional de la Comisión para el Esclarecimiento de la Verdad, la Convivencia
y la No Repetición.”10

Es así como se da la tercera reestructuración de la entidad y la última en el año
2019.

10 Resolución 072 de 30 de julio de 2019. [Consultado: 04 de septiembre de 2020]. Disponible en:

https://comisiondelaverdad.co/images/documentos/RES0722019ModFuncionesDependencia.pdf

https://comisiondelaverdad.co/images/documentos/RES0722019ModFuncionesDependencia.pdf

21

Figura 6. Organigrama Comisión de la Verdad (Resolución 72 de 2019).

Fuente: [Consultado: 04 de septiembre de 2020]. Disponible en: https://comisiondelaverdad.co/images/organigrama-comision-verdad.pdf

22

En 2020 mediante Resolución 0020 del 14 de febrero “Por la cual se modifica el
artículo 1° de la Resolución 0006 del 24 de agosto de 2018, y los artículos 1 y 2 de
la Resolución 0011 del 04 de septiembre de 2018, de la Comisión para el
Esclarecimiento de la Verdad, la Convivencia y la No Repetición”, queda establecida
la última reestructuración que a la fecha ha tenido la entidad y obedece al traslado
de la dependencia denominada Coordinación Estrategia de Comunicación y
Divulgación, quien en adelante dependerá de la Presidencia presentándose en el
tercer nivel de la estructura orgánica de la entidad.

Es así como a continuación se presenta el organigrama que describe la estructura
de la Comisión para el Esclarecimiento de la Verdad, la Convivencia y la No
Repetición luego de su cuarta reestructuración orgánico funcional.

23

Figura 7. Organigrama Comisión de la Verdad (Resolución 0020 de 2020).

Fuente: [Consultado: 04 de septiembre de 2020]. Disponible en:
https://comisiondelaverdad.co/images/A1.M1.DESE_Organigrama_Comisi%C3%B3n_de_la_Verdad_R.20_de_2020_V2.pdf

24

2. DIAGNOSTICO INTEGRAL DE ARCHIVO

El decreto 1080 del 14 de enero de 2015 entiende al diagnóstico de archivo como
el procedimiento de observación, levantamiento de información y análisis, que se
realiza con el fin de establecer el estado real de los archivos de una entidad y
determinar la aplicación de los procesos archivísticos y de conservación,
estableciendo prioridades de acuerdo con las necesidades de información que
presenta la Entidad.11

El diagnóstico archivístico fue elaborado teniendo en cuenta la metodología y teoría
archivística, aplicando algunos apartes de la Guía del Archivo General de la Nación
denominada “Pautas para el Diagnóstico Integral de Archivos”, con el propósito de
dar cumplimiento a la normativa y en expresión de su compromiso con el correcto
manejo de la información, de esta manera se realizó el análisis de las condiciones
de la producción documental de la Comisión para el Esclarecimiento de la Verdad,
la Convivencia y la No Repetición desde el inicio de su mandato, en cumplimiento
de sus funciones y de acuerdo a su estructura orgánica, lo que permite identificar
las posibles agrupaciones documentales que se han establecido a lo largo de su
breve historia.

De esta manera, se realizó el levantamiento de información de diagnóstico integral,
mediante el diseño y aplicación de fichas técnicas que permitieron la evaluación de
los aspectos archivísticos, tecnológicos y de conservación, en cada una de las diez
(10) dependencias que conforman la Dirección para el Diálogo Social, incluida ésta.

La metodología desarrollada permitió analizar el estado actual de la gestión
documental de la Dirección para el Diálogo Social y sus respectivas subsecciones,
con el propósito de caracterizar las Tablas de Retención Documental y dar
cumplimiento de la normatividad archivística. De esta manera el Diagnóstico Integral
de los procesos de gestión documental de la Dirección se constituye como un
insumo primario para la elaboración de los instrumentos que garantizan el desarrollo
de la función archivística de la entidad.

2.1 MEDICIÓN DEL VOLUMEN DOCUMENTAL

En el proceso de levantamiento de información adelantado durante el diagnóstico,
se identificaron las fechas extremas de los documentos de archivo por dependencia
que por el corto tiempo de instalación que tiene la Comisión, son fechas muy
recientes que están entre el periodo de finales de 2018 e inicio de 2019, de igual
manera se pudo establecer el volumen documental expresado en metros lineales,
teniendo en cuenta lo establecido en la Norma Colombiana NTC 5029:2001

11 COLOMBIA, MINISTERIO DE CULTURA. Decreto 1080 (2015). Por medio del cual se expide el Decreto Único

Reglamentario del Sector Cultura [en línea], Bogotá: Ministerio de Cultura, 2020. p. 153. [Consultado: 12 de
septiembre de 2020]. Disponible en:
https://www.mincultura.gov.co/areas/cinematografia/Legislacion/Documents/Decreto%201080%20de%202015.pdf

25

“Medición de Archivos”. Cabe aclarar que la información respecto a la medición del
volumen documental corresponde a la suministrada por los funcionarios; es de
resaltar que, en atención a la emergencia sanitaria declarada por el Gobierno
Nacional, la producción documental ha sido en su gran mayoría electrónica durante
lo trascurrido del año 2020, por lo que es posible que algunas de las series que se
caractericen en las TRD correspondan a documentos de soporte tanto físico como
electrónico.

De acuerdo con los resultados obtenidos en la consolidación de información del
volumen documental hallado en el archivo de gestión, se logró determinar un total
aproximado de 4.9 ML que corresponden a toda la documentación de la Dirección
para el Diálogo Social; a partir de esta información se determinó que la dependencia
que tiene mayor volumen de documentos de archivo es la propia Dirección para el
Diálogo Social con 1,5 ML, el cual representa un 31% del archivo de gestión. Como
se muestra a continuación en la siguiente gráfica.

Gráfica 1. Medición Volumen Documental - Dirección para el Diálogo Social.

Fuente: Propia

26

Así mismo, la dependencia que tiene menor volumen documental, en soporte físico,
es la Coordinación Estratégica de Pedagogía 0.1 ML, que representa el 2% de la
documentación en gestión; cabe resaltar que en esta dependencia se encontró 1
caja que contenía algunas unidades de medios magnéticos en diferentes formatos,
tales como CD y DVD que según lo que indicaron los servidores de la dependencia
corresponden a producción documental de informes y sus soportes como
fotografías.

Figura 8. Archivador de la Dirección para el
Diálogo Social

Figura 9. Puesto de trabajo con cajones con
llave en la Dirección para el Diálogo Social

Fuente: Propia Fuente: Propia

En las Figuras 8 y 9 se representan a modo de archivador provisional los cajones
de los puestos de trabajo que se encuentran en todas las dependencias de la
Entidad y unas cajoneras que se pensaba de uso personal para los servidores, pero
han venido siendo utilizados como archivadores aprovechando que pueden
asegurarse con llave; lo anterior de acuerdo con la decisión de la Comisión de contar
con un Archivo de Gestión Centralizado en pro de optimizar espacios de trabajo. El
anterior es un objetivo que se ha visto interrumpido por las condiciones actuales de
aislamiento, las cuales han aplazado la propuesta, aprobación y aplicación de las
TRD que permitan realizar la organización de los archivos y de esta manera
proceder a hacer una entrega con propósitos de administración documental al Área
de Gestión Documental, previa transferencia primaria bajo acta al Archivo Central
una vez cumplidos los tiempos de retención que sean determinados en las TRD.

27

2.2 ANÁLISIS DE LOS PROCESOS DE LA GESTIÓN DOCUMENTAL

2.2.1 Planeación

La planeación documental, definida como el conjunto de actividades encaminadas
al diseño, generación y valoración de los documentos de archivo en la entidad, en
cumplimiento con el contexto administrativo, legal, funcional y técnico12, exige un
análisis detallado de los aspectos con los que se vincula con el fin de identificar
acciones de mejora que propicien buenas prácticas archivísticas acordes con la
normativa colombiana.

La Comisión de la Verdad, aunque cuenta con una política de gestión documental
publicada y difundida, aún carece de una adecuada adopción por parte de todos
sus servidores la cual le permita establecer lineamientos que en materia de gestión
documental se deben aplicar para direccionar sus acciones hacia el cumplimiento
de la normativa archivística y facilitar tanto el correcto manejo de la información a
su interior, como la conservación de los documentos de archivo desde su
producción hasta su disposición final, en donde incluso se deben implementar las
políticas relacionadas con la preservación a largo plazo de la información y el uso
de las tecnologías que se vienen manejando actualmente.

Aunado a lo anterior, la entidad deberá contar con los instrumentos archivísticos
que le aporten los criterios para el desarrollo de buenas prácticas en el ámbito de
su función archivística, entre ellos los Cuadros de Clasificación Documental (CCD)
y las Tablas de Retención Documental (TRD), con las cuales aún no cuenta la
Dirección para el Diálogo Social y sus subsecciones. Así mismo, se debe contar con
el Programa de Gestión Documental; inventarios documentales; modelo de
requisitos para la gestión de documentos electrónicos; banco terminológico, mapas
de procesos y flujos documentales. Una vez se evidenció que gran parte de la
información que se maneja en la entidad es de carácter reservado, se recomienda
la elaboración de las Tablas de Control de Acceso para el establecimiento de
categorías adecuadas de derechos y restricciones de acceso y seguridad aplicables
a los documentos de archivo.

2.2.2 Producción

La producción documental incluye las actividades destinadas al estudio de los
documentos de archivo en la forma de producción o ingreso, formato y estructura,
finalidad, dependencia competente para el trámite, proceso en el cual actúa y los
resultados esperados13.

12 ARCHIVO GENERAL DE LA NACIÓN. Procesos de la Gestión Documental. [en línea], Bogotá: Archivo General de la

Nación, 2020. [Consultado: 12 de septiembre de 2020]. Disponible en:
https://www.archivogeneral.gov.co/Politica/procesos

13 Ibid.

28

La Comisión de la Verdad cuenta con un sistema de gestión de calidad en cabeza
de la Oficina de Planeación y Proyectos, de manera que se han estandarizado los
formatos necesarios que facilitan la producción de documentos de archivo en cada
una de las dependencias; aunque a pesar de esto aún existen dependencias que
utilizan internamente formatos diferentes. Esta situación obedece a los
procedimientos sin documentar a cerca de la producción documental de cada
dependencia, lo cual afecta el eficiente desarrollo de las actividades vinculadas con
su misión, por esta razón, es necesaria la elaboración de los Cuadros de
Clasificación Documental y las Tablas de Retención Documental para la
normalización de estos procesos.

Con respecto a los procesos y procedimientos de gestión documental se evidencian
claramente su formulación y aplicación, principalmente en cumplimiento del
Acuerdo 060 de 2001 expedido por el Archivo general de la Nación; entre estos
aspectos se cuenta con la Resolución 045 de 2020 que establece las firmas
autorizadas para las comunicaciones externas, además de contar con los formatos
que coadyuvan con la estandarización de la imagen corporativa de la Comisión y
permiten la correcta aplicación de la función archivística en estos aspectos.

2.2.3 Gestión y Trámite

“Conjunto de actuaciones necesarias para el registro, la vinculación a un Trámite, la
distribución incluidas las actuaciones o delegaciones, la descripción (metadatos), la
disponibilidad, recuperación y acceso para consulta de los documentos de archivo,
el control y seguimiento a los trámites que surte el documento hasta la resolución
de los asuntos”.14

La Comisión de la Verdad cuenta con un sistema de gestión de documentos
electrónicos de archivo denominado (GestionaDoc) para la recepción y trámite de
documentos, el cual permite agilizar los canales de circulación y control documental
de las diferentes dependencias, facilitando la trazabilidad y respuesta oportuna a
las solicitudes tanto de las entidades de control como de los ciudadanos. La Entidad
ha desarrollado un procedimiento de recepción de documentos externos e internos,
distribución y trámite de documentos de archivo, cuenta con una ventanilla única en
cada casa de la verdad a nivel nacional donde se gestiona de manera
descentralizada pero normalizada, l
a recepción, radicación y distribución de los documentos de archivo.

Además, disfruta de una cuenta de correo electrónico institucional para la recepción
de las comunicaciones recibidas a través de este canal oficial y un botón en la
página web de la Entidad para recibir las peticiones de los ciudadanos, las cuales
son radicadas y distribuidas por medio del sistema de gestión de documentos

14 Ibid.

29

electrónicos de archivos GestionaDoc; por lo tanto, se tiene mayor control sobre la
oportunidad de las respuestas a las solicitudes que se envían por este medio.

2.2.4 Organización

La organización de documentos de archivo es considerada como el conjunto de
operaciones técnicas para declarar el documento en el sistema de gestión
documental, clasificarlo, ubicarlo en el nivel adecuado, ordenarlo y describirlo
adecuadamente15 teniendo en cuenta los principios de procedencia y orden original,
Acuerdo 05 de 2014 y Decreto 1080 de 2015.

La inadecuada administración de la documentación conlleva a la pérdida de
información o repetición de funciones, y estos genera graves inconvenientes para
la Comisión de la Verdad en la toma de decisiones, los cuales pueden presentarse
ya que no hay un total control en la asignación de responsabilidades en el ejercicio
de la gestión documental.

Las diferentes dependencias que conforman la Comisión para el Esclarecimiento de
la Verdad, la Convivencia y la No repetición requieren de los CCD y las TRD, ya que
deben velar por la clasificación de los documentos que conforman los archivos de
gestión, mediante la identificación de los tipos documentales producidos en
desarrollo de la gestión administrativa, la agrupación de estos en expedientes,
subseries y series, atendiendo a los principios de procedencia, orden original y
demás requisitos exigidos en la normatividad archivística.

Para analizar el proceso de organización que se lleva a cabo en la Dirección para
el Diálogo Social, se realizó una serie de encuestas a las dependencias que hacen
parte de esta Dirección con el fin de recolectar información sobre la aplicación de
las actividades relacionadas con el proceso en cada una, y se obtuvo la información
consignada en la Gráfica 2. “Ordenación Documental”

Partiendo del análisis realizado a la muestra del 10% del volumen documental, se
logró determinar que los documentos de las dependencias de archivo no cuentan
con procesos archivísticos, por otra parte, pero con menor incidencia, el sistema
mixto de ordenación es utilizado en la Comisión. En este orden de ideas tenemos
que, la documentación que tiene algún tipo de ordenación representa un 9% de la
muestra analizada, como se evidencia en la Gráfica 2.

15 Ibid.

30

Gráfica 2. Ordenación Documental.

Fuente: Propia

Las dependencias de la Comisión de la Verdad son responsables de su gestión
documental y deben velar por la adecuada ordenación de sus fondos documentales,
teniendo en cuenta los principios de procedencia, orden original, integridad de los
fondos y las demás directrices, políticas y normas que expida el Archivo General de
la Nación; por lo tanto, se ve la imperiosa necesidad de contar con los instrumentos
que le permitan adelantar actividades que procuren por el cumplimiento de la
normatividad vigente.

Es de rescatar que las entidades públicas y las empresas privadas que prestan
servicios públicos deben desarrollar procesos de ordenación documental,
garantizando la adecuada disposición y control de los documentos en cada una de
las fases de archivo, permitiendo su disponibilidad durante el tiempo de
permanencia que se establezca en sus TRD.

Gráfica 3. Foliación de los Documentos de Archivo.

Fuente: Propia

31

La foliación documental es una de las actividades que facilita el control de los
documentos de archivo y se considera como uno de los requisitos indispensables
para el acceso oportuno a la información. Luego de la revisión sobre la muestra
seleccionada se estableció que el 96% de los expedientes conformados en la
Comisión no cuentan con el proceso de foliación como se muestra en la Gráfica 3.
“Foliación de los Documentos de Archivo”, y un 4% que sí la tiene, la foliación se
encuentra realizada siguiendo lo establecido en la cartilla de foliación publicada por
el Archivo General de la Nación, con lápiz de mina negra en la esquina superior
derecha del folio recto del documento como se puede ver en la Figura 10.

Figura 10. Unidad Documental Foliada

Fuente: Propia
Figura 11. Volumen Unidad de Conservación - 200 Folios

Fuente: Propia

32

De igual manera, se evidencia que las unidades de conservación de los expedientes
conformadas no cuentan con más de doscientos folios en su interior, previniendo el
deterioro de los documentos de archivo y en cumplimiento de la normativa, tal como
se muestra en la Figura 11.

En pro de dar cumplimiento a la normatividad, la Comisión ha iniciado con la
caracterización de algunas series documentales, especialmente en las áreas
administrativas; por ello, la identificación de las unidades de conservación para
estas dependencias se encuentra alineada a esta previa caracterización, en las
áreas misionales aún no existe dicha identificación, la rotulación se realiza de
manera impresa en rótulos predefinida sobre adhesivos.

Gráfica 4. Rotulación de las Unidades de Conservación.

Fuente: Propia

La Gráfica 4. “Rotulación de las unidades de conservación” hace referencia a que
solamente un 6% de las carpetas de las dependencias se encuentran identificadas,
mientras que el restante 94% solo cuentan con un nombre que permita accederlas.

En las Figura 12. “Rótulo Carpeta” y Figura 13. “Rótulo Caja”, se evidencia que se
cuenta con rótulos normalizados para las unidades de almacenamiento que
permiten la identificación de datos como el de unidad administrativa y productora,
serie, subserie, asunto, fechas extremas, cantidad de folios, No carpetas y ubicación
topográfica, los cuales son los descriptores con mayor incidencia dentro una
tipificación de las unidades.

33

Figura 12. Rótulo Carpeta Figura 13. Rótulo Caja

Fuente: Propia

Fuente: Propia

La normativa archivística estipula la obligación de las entidades de la administración
pública y empresas privadas que prestan funciones públicas, a elaborar inventarios
de los documentos de archivo que produzcan en ejercicio de sus funciones, de
manera que se asegure el control de estos en sus diferentes fases (Ley 594 de
2000).

Gráfica 5. Descripción - Inventarios Documentales.

Fuente: Propia

34

Figura 14. Formato de Inventario Documental.

Fuente: Propia

35

En concordancia con lo dictado por la Ley 594 de 200 antes mencionada, la
Comisión de la Verdad ha establecido un Formato Único de Inventario Documental
Figura 14. “Formato de Inventario Documental”. para tener el control de su
documentación mediante este instrumento, sin embargo, el 97% de las
dependencias no lo diligencian frente al 3% de las dependencias que, si lo realizan,
como se evidenció en la Gráfica 5.

Gráfica 6. Hoja de Control.

Fuente: Propia

En relación con la Hoja de control mediante la Gráfica 6. “Hoja de Control” se
evidenció que no todas las unidades documentales que se encuentran conformadas
cuentan con este instrumento de control, lo anterior, pese a que la Entidad cuenta
con un formato adoptado para el diligenciamiento de la hoja de control Figura 15
“Formato de Hoja de Control”, y es acorde al “concepto técnico sobre
diligenciamiento de hojas de control” del 14 de diciembre de 2015, expedido por la
Subdirección de Gestión del Patrimonio documental del Archivo General de la
Nación.

36

Figura 15. Formato Hoja de Control.

Fuente: Propia

37

En lo que respecta a la conservación de los documentos de archivo, con el objetivo
de proponer acciones de mejora para el correcto manejo de los documentos de
archivo a través de la implementación de los programas del Sistema Integrado de
Conservación conforme al acuerdo 06 de 2014 del Archivo General de la Nación.
Cabe resaltar que se tomó una muestra del 10% del volumen documental producido
por la Comisión.

Gráfica 7. Estado de conservación de los documentos.

Fuente: Propia

Conforme a la Gráfica 7. “Estado de conservación de los documentos”, el hallazgo
más recurrente es la deformación de plano con un 14%, seguido de material
metálico con 2%; el total de la documentación analizada que corresponde al 81%
presenta buenas condiciones, lo que obedece a la buena limpieza tanto de las áreas
como de los documentos de archivo y las adecuadas unidades de conservación que
son utilizadas para el almacenamiento de los documentos, como lo son las cajas
con calidad archivo y las carpetas propalcote de cuatro aletas.

38

Figura 16. Caja X200. Figura 17. Carpeta Cuatro Aletas.

Fuente: Propia Fuente: Propia

Así mismo se encontraron otros deterioros en menor proporción, como rasgaduras
1%, cinta adhesiva 1% y refuerzos inadecuados 1%. La aparición de deterioro
corresponde a las malas prácticas de manipulación y almacenamiento de los
soportes documentales.

Figura 18. Documentos con Refuerzos Inadecuados – Clips.

Fuente: Propia

La producción en la generación de documentos de la Comisión de la Verdad, en
cumplimiento de sus funciones se realiza principalmente en soporte papel, pero para
la vigencia 2020 de acuerdo con la emergencia sanitaria declarada por el Gobierno
Nacional, su producción fue más enfocada en soporte digital.

39

Gráfica 8. Tipos de Formatos de los Documentos.

Fuente: Propia

En la Gráfica 8. “Tipos de Formatos de los Documentos” se rescata que el tipo de
papel utilizado para la producción de documentos de archivo en todas las
dependencias es principalmente bond y en menor proporción papel ecológico; cabe
resaltar que el uso de este último debe contar un análisis de las características y
propiedades del mismo, como composición de la fibra, gramaje, resistencia al
rasgado, resistencia al doblez, valor de PH, entre otros enunciados en la NTC-4436
donde se detallan los requisitos que debe cumplir el papel para archivo, de tal forma
que se garantice la preservación y conservación de los documentos de archivo.

2.2.5 Transferencias

La transferencia documental es considerada como el conjunto de operaciones
adoptadas por la entidad para transferir los documentos durante las fases de
archivo, verificando la estructura, la validación del formato de generación, la
migración, refreshing, emulación o conversión, los metadatos técnicos de formato,
los metadatos de preservación y los metadatos descriptivos, es de rescatar que la
Comisión aún no ha realizado transferencias documentales por falta de la totalidad
de los instrumentos archivísticos como los CCD y TRD.

2.2.6 Disposición Final

La disposición final de los documentos de archivo es considerada como la selección
de los documentos en cualquier etapa del archivo, con miras a su conservación
temporal, permanente o a su eliminación, de acuerdo con lo establecido en las
tablas de retención documental o en las tablas de valoración documental.
La Comisión no cuenta con todas sus TRD, por lo tanto, no se han realizado
eliminación de documentos de archivo, es necesario que se elabore la TRD y así
mismo, su posterior aprobación por parte del Comité Administrativo, para llevar a

40

cabo este proceso cuando se dé por cumplido el tiempo precaucional de los
documentos valorados de esta manera, lo anterior en cumplimiento de la normativa
archivística.

2.2.7 Preservación a Largo Plazo

La preservación a largo plazo es el conjunto de acciones y estándares aplicados a
los documentos de archivo durante su gestión para garantizar su preservación en el
tiempo, independientemente de su medio y forma de registro o almacenamiento.

En cumplimiento del artículo 15 “Preservación a largo plazo” del Acuerdo 003 de
2015: “Las autoridades deben garantizar la preservación a largo plazo de los
documentos, datos y metadatos que conforman los documentos y expedientes
electrónicos, incluyendo la firma electrónica, el estampado cronológico y la
constancia de verificación del certificado electrónico con el que se hubieran firmado,
para lo cual se tendrá en cuenta principios de neutralidad tecnológica”. Y Acuerdo
06 del 2014 “Por medio del cual se desarrollan los artículos 46, 47 y 48 del Título XI
“Conservación de Documentos” de la Ley 594 de 2000”, se verifico la infraestructura
tecnológica la cual comprende elementos especializados de Hardware y Software
que permiten la operación de la gestión documental como se evidencia en la
siguiente figura.

Figura 19. Sistema de Gestión de Documentos Electrónicos de Archivo - GestionaDoc.

Fuente: [Consultado: 12 de septiembre de 2020]. Disponible en:
https://sgde.comisiondelaverdad.co/cas/login?service=https%3A%2F%2Fsgde.comisiondelaverdad
.co%2Fsysworkflow%2Fes-ES%2Fcomision%2Flogin%2Fauthentication.php

41

Los expedientes que se manejan en la entidad incluyen anexos soportados en CD’s,
y la mayoría son almacenados en las unidades de conservación sin ningún criterio
de conservación para este tipo de soportes que cumpla con las características
técnicas para el almacenamiento de los medios tecnológicos.

Es importante definir los formatos de los archivos para garantizar la preservación
digital de texto, imagen y audiovisual; lo anterior teniendo en cuenta el Acuerdo 003
“Por el cual se establecen lineamientos generales para las entidades del estado en
cuanto a la gestión de documentos electrónicos generados como resultado del uso
de medios electrónicos” en el artículo 13: Garantías de conservación y preservación
a largo plazo, y artículo 15: Preservación a largo plazo. Los formatos recomendados
para la preservación de los documentos electrónicos se pueden encontrar en la guía
de “PRESERVACIÓN LARGO PLAZO: Formatos, medios y estándares”.

La Comisión de la Verdad no cuenta con un esquema de Metadatos para la
preservación Digital a largo plazo, en los documentos de archivo, aplicativos y
sistemas de información existentes o los que se adquieran, por lo que se debe
definir una guía de Metadatos basada en la ISO 23081-1:2008 “Información y
Documentación: Procesos para la Gestión de Registros: Metadatos para la Gestión
de Documentos”.

En la actualidad, aunque se cuenta con un Sistema Integrado de Conservación y
recientemente se ha empezado su implementación, en este se deben desarrollar
actividades enfocadas a la preservación digital a largo plazo, como el plan de
prevención de emergencias y atención de desastres los cuales deben desarrollarse
con el fin de proteger la información, así como capacitación y sensibilización
referentes a la preservación digital.

2.2.8 Valoración

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

La Comisión no ha realizado el proceso de valoración documental para la totalidad
de las TRD que se han caracterizado y por supuesto tampoco para las TRD que
faltan por desarrollarse.

2.3 CONDICIONES DE ACCESO A LA INFORMACIÓN

La Comisión para el Esclarecimiento de la Verdad, la Convivencia y la No Repetición
- Comisión de la Verdad está ubicada en la carrera 9 No, 12C – 10, en el centro de
Bogotá; para la entrada al edificio es necesario anunciarse en la recepción del

42

primer piso, en donde se toma registro personal indicando a la dependencia que se
dirige y con quien se va a entrevistar. El edificio cuenta con un vigilante por cada
piso, para el acceso a las oficias se debe dejar en el casillero todos los elementos
electrónicos, durante el levantamiento de información se contó con
acompañamiento constante de un funcionario de la Entidad.

Figura 20. Comisión de la Verdad Bogotá – Piso 1 – Recepción.

Fuente: Comisión de la Verdad

2.4 CONDICIONES DE REPRODUCCIÓN

La Comisión actualmente se encuentra realizando procesos de digitalización para
las unidades documentales correspondientes a las entrevistas (serie misional), para
un posterior cargue al Sistema de Información Misional. El objetivo de la Entidad es
digitalizar la totalidad del fondo documental.

Adicionalmente se contempla la digitalización de la totalidad del fondo documental
para la conformación de los expedientes electrónicos en GestionaDoc.

43

2.5 EVALUACIÓN DE ASPECTOS DE CONSERVACIÓN

2.5.1 Capacitación y Sensibilización

Las capacitaciones que se realizan por parte del Área de Gestión Documental y
dirigidas a toda la Entidad, están orientadas a temas relacionados con la seguridad
de la información dadas las características de la información que manejan las
diferentes dependencias, la cual suele tener reserva y restricción.

Otros temas abordados durante las capacitaciones se direccionan a la conservación
documental, manejo de elementos de protección personal en archivo, conformación
de los expedientes para aquellas áreas que ya cuentan con una caracterización
inicial de sus TRD y uso cotidiano de GestionaDoc para el manejo de los
documentos electrónicos de archivo entre otros.

2.5.2 Saneamiento Ambiental

El personal de aseo realiza la limpieza de las oficinas y áreas comunes diariamente,
y semanalmente a los espacios de archivo, aspecto que fue corroborado en la
revisión de espacios donde no se evidencio suciedad acumulada en la estantería ni
sobre la documentación.

Figura 21. Espacio de Oficina Figura 22. Estantería Fija Archivo Central

Fuente: Propia Fuente: Propia

44

La limpieza, tanto de los espacios en oficinas como en las áreas de archivo se
realiza con implementos de aseo como: bayetilla, escoba, trapero y se realiza sobre
superficies levemente humedecidas para evitar levantar polvo que pueda afectar la
salud de los servidores y los implementos de oficina, documentos y unidades de
conservación.

Respecto al control de insectos y roedores, la Comisión no ha tenido la necesidad
de realizar ningún proceso enfocado a este respecto, ni en las áreas comunes del
edificio, ni en las áreas de archivo; actualmente se están adelantado jornadas de
desinfección en las oficinas y especialmente en las zonas de archivo cuando llega
documentación de otras zonas del país, esto como prevención y mitigación de
riesgo por el COVID; en general no se evidencia documentación con deterioro ni
riesgo biológico.

2.5.3 Monitoreo y Control de Condiciones Ambientales

La Comisión de la Verdad cuenta con equipos de medición de condiciones
ambientales y su personal ha recibido una capacitación por parte del proveedor a
cerca de la lectura de los datos de comparación registrados en estos equipos de
monitoreo, los dispositivos para llevar a cabo estas lecturas son termohigrometos
digitales (Figura 31) ubicados en cada uno de los dos (2) espacios para archivo
central.

Figura 23. Termohigrometro Digital

Fuente: Propia

45

• Temperatura y Humedad Relativa

Para el análisis del comportamiento de los factores de humedad relativa y
temperatura se tiene como base el Artículo 5. Condiciones Ambientales del Acuerdo
049 del año 2000 emitido por el Archivo General de la Nación, en el cual se indican
los rangos aceptables para la conservación documental.

Soporte en papel
Temperatura de 15°C a 20°C con una fluctuación de 4°C
Humedad relativa entre 45% y 60% con fluctuación de 5%

La medición de estos factores se realizó de manera simultánea mediante la
disposición de equipos de medición (termohigrómetros) programados para la
captura de datos cada 30 minutos en un lapso de dos semanas. Este tiempo permite
identificar variaciones al interior del área objeto de estudio, respecto a los cambios
ambientales externos.

Tabla 2. Medición Condiciones Ambientales Depósito de Archivo 1.

Fecha

Temperatura (°C) Humedad Relativa (%)

Máximo Mínimo Fluctuación Máximo Mínimo Fluctuación

13/10/2020 20.2 19.8 0.1 59.9 56.4 1.0

14/10/2020 19.9 19.8 0.1 62.0 58.4 1.0

15/10/2020 19.8 19.7 0.1 65.5 60.0 1.8

16/10/2020 19.7 19.6 0.0 64.4 61.9 0.7

17/10/2020 19.6 19.4 0.1 61.8 58.2 0.8

18/10/2020 19.6 19.5 0.1 61.7 57.5 1.3

19/10/2020 19.6 19.4 0.1 61.6 57.5 1.1

20/10/2020 19.6 19.5 0.0 61.8 61.1 0.2

Fuente: Propia.

El equipo 1, se dispuso en la parte central del depósito de archivo No. 1 lejos de la
puerta, en la parte media de la estantería, aproximadamente a 1,5 metros de altura.
El gráfico general muestra un comportamiento estable para la temperatura, sin
embargo, la humedad relativa muestra gran irregularidad.

Además de ser irregular, en los registros máximos y mínimos se identificaron datos
que se encuentran por encima del porcentaje recomendado en el acuerdo

46

anteriormente mencionado, presentando picos de humedad hasta de un 65% en
horas de la madrugada.

Gráfica 9. Medición Temperatura Depósito de Archivo 1

Fuente: Propia.

47

Gráfica 10. Medición Humedad Relativa Depósito de Archivo 1

Fuente: Propia.

48

Tabla 3. Medición Condiciones Ambientales Depósito de Archivo 2.

Fecha

Temperatura (°C) Humedad Relativa (%)

Máximo Mínimo Fluctuación Máximo Mínimo Fluctuación

13/10/2020 20.6 19.8 0.2 59.1 52.8 1.5

14/10/2020 20.2 19.8 0.2 61.7 57.0 1.3

15/10/2020 19.9 19.9 0.0 62.5 58.6 1.3

16/10/2020 19.9 19.7 0.0 61.9 59.1 0.2

17/10/2020 19.7 19.6 0.1 59.1 55.7 0.4

18/10/2020 19.8 19.6 0.1 57.7 53.4 2.4

19/10/2020 19.8 19.7 0.1 58.7 50.6 2.1

20/10/2020 20.7 19.7 1.0 58.4 54.8 0.1

Fuente: Propia.

Las mediciones de temperatura en el espacio de la bóveda donde se ubicó el equipo
(2) son mucho más estables debido al hermetismo por la condición de seguridad de
este espacio destinado para archivo.

49

Gráfica 11. Medición Temperatura Depósito de Archivo 2

Fuente: Propia.

A diferencia de la gráfica anterior, los picos de humedad relativa son más
pronunciados, aunque la temperatura se mantiene en el mismo rango que se
registró con el equipo 1 oscilando entre los 19° y 20° grados Celsius. Se presentan
descensos en la humedad relativa llegando a un registro de hasta 50%, coincidente
con una baja registrada en el gráfico del equipo 1.

50

Gráfica 12. Medición Humedad Relativa Depósito de Archivo 1

Fuente: Propia.

Luego del análisis sobre los datos recolectados en los dispositivos de medición se
recomienda realizar sesiones de deshumidificación en las áreas de archivo para
contrarrestar los altos niveles de humedad por la ubicación de los depósitos en el
sótano del edificio donde se ubica la Entidad y de esta manera evitar un posible
deterioro de los documentos.

51

Figura 24. Espacio de Archivo 1 Figura 25. Espacio de Archivo 2

Fuente: Propia Fuente: Propia

Las figuras anteriores representan los dos espacios de depósito para archivo con
que cuenta la Comisión, en el Espacio de Archivo 1 donde se almacenan los
documentos de archivo de las áreas administrativas y documentos que no
conservaban ningún tipo de confidencialidad.

El Espacio de Archivo 2 se trata de una bóveda de seguridad destinada para
almacenar aquellos documentos que por su carácter reservado por la información
sensible que se maneja y solo puede ser consultada únicamente por el productor
de la información.

52

3. DESARROLLO METODOLÓGICO PARA LA ELABORACIÓN DE LAS
TABLAS DE RETENCIÓN DOCUMENTAL

En seguida se determina el proceso de elaboración de las Tablas de Retención
Documental de las áreas misionales de la Comisión de la Verdad que se encuentran
bajo la Dirección para el Diálogo Social incluyendo a la misma Dirección; las áreas
en mención son las presentadas a continuación en la Tabla 4:

Tabla 4. Áreas Misionales - Dirección para el Diálogo Social.

Dirección Objetivos Estrategias Enfoques

Dirección para el
Diálogo Social

Coordinación Objetivo
de Reconocimiento

Coordinación Estrategia de
Participación y Sectores

Coordinación Enfoque de
Género

Coordinación Objetivo
de Convivencia

Coordinación Estrategia de
Pedagogía

Coordinación Enfoque
Psicosocial

Coordinación Objetivo
de No Repetición

Coordinación Estrategia
Cultural y Artística

Coordinación Enfoque
Curso de Vida y
Discapacidad

Fuente: Propia.

La metodología utilizada en este trabajo de investigación es la sugerida por el
Archivo General de la Nación, esto permitió establecer criterios básicos para la
identificación de las series documentales, su valoración y disposición, para de esta
manera garantizar el ciclo vital de los documentos.

La recopilación de información sobre las funciones y actividades que tiene asignada
cada área misional de la Dirección para el Diálogo Social; en primer lugar se tuvo
en cuenta el Manual de Funciones y competencias y algunos actos administrativos
propios de la entidad, buscando identificar las series, subseries y grupos
documentales; en segundo lugar se inspeccionaron los procesos y procedimientos,
logrando así evidenciar la producción, tramite, conservación y disposición final de
los documentos.

Así mismo se realizaron entrevistas a los productores de los documentos y algunos
servidores de cada área sobre las actividades ejecutadas por las diferentes
secciones y subsecciones, siempre con el propósito de identificar las unidades
documentales que conforman según sus funciones, su trámite, las normas que
sustentan su origen para los criterios de valoración y retención en su ciclo vital.

De igual manera es importante codificar, identificar y organizar cada una de las
series, subseries y tipologías documentales de las área, estableciendo mediante la
asignación de un número que identifica cada agrupación documental de manera

53

jerárquica correspondiente a las secciones y subsecciones que por lo general esta
orientada a la sistematización de las mimas para garantizar su interoperabilidad, se
analizó la información obtenida de las actividades ya señaladas a fin de establecer
la propuesta del cuadro de clasificación documental – CCD y definición de las series
y subseries que produce cada una de las áreas de la Dirección para el Diálogo
Social, así como los tipos documentales que la conforman; por último, se estudiaron
los tiempos de retención y la disposición final de cada una de las series y subseries,
Acuerdo 04 de 2019.

A continuación, en la Figura 26. “Esquema de Actividades” se presenta un esquema
que ilustra las actividades que se llevaron a cabo conforme a la metodología
descrita.

Figura 26. Actividades para la Caracterización

Fuente: Propia.

3.1 RECOPILACIÓN DE LA INFORMACIÓN INSTITUCIONAL

El primer punto abordado previa caracterización de las series documentales fue la
recopilación de la información institucional teniendo en cuenta las fuentes tanto
primarias como secundarias, las cuales contienen desde el marco normativo,
comprendido en los actos administrativos que dieron estructura a la entidad y los
manuales, permitiendo realizar el análisis del contexto institucional para la
identificación y caracterización de las agrupaciones documentales, aplicable a la

54

Dirección para el Diálogo Social y las coordinaciones, enfoques y estrategias que
dependen de ella.

Por lo anterior, se procedió a adelantar la actividad que demandó mayor tiempo
dada su complejidad teniendo en cuenta la situación de aislamiento decretada por
el Gobierno Nacional en el marco de la pandemia; dicha actividad, consistió en la
recolección de información suministrada por los funcionarios de las áreas misionales
que son los directos conocedores y productores de la información y de los diferentes
tipos documentales y procedimientos en cada una de sus dependencias, resultando
determinante para el logro de los objetivos propuestos. Dicha información fue
cotejada directamente con las fuentes primarias y secundarias con el fin de asegurar
la fiabilidad de la información recolectada.

Así entonces, con el resultado de la recolección de datos realizada a través de las
entrevistas realizadas a los productores de los documentos, se complementa el
estudio preliminar realizado a las fuentes de información, lo cual permitió realizar un
análisis más detallado de la producción documental.

3.2 ANÁLISIS E INTERPRETACIÓN DE LA INFORMACIÓN

El análisis de las funciones a partir del manual de funciones por dependencia que
definió la entidad permitió definir a la Dirección para el Diálogo social y las
dependencias bajo ella, como las áreas misionales que serían objeto del presente
proyecto de acuerdo con la naturaleza de la Comisión y sus objetivos orientados a
atender las necesidades de las diferentes direcciones. Por lo anterior, se decidió
elaborar las Tablas de Retención Documental de esta rama de las áreas misionales
de la Comisión de la Verdad.

De igual forma, se realizó el análisis de las entrevistas aplicadas a las diferentes
áreas productoras, dando un enfoque sobre los procesos de gestión documental,
procurando dar un contexto de las prácticas archivísticas que se desarrollan en toda
la Entidad para lograr un estudio en detalle de las áreas misionales que comprenden
la Dirección para el Diálogo Social.

3.2.1 Conformación de Series, Subseries y Tipos Documentales

A partir del análisis de las funciones de las áreas misionales que corresponden a la
rama de la Dirección para el Diálogo Social

Así mismo, se realizó el análisis de las actividades que se desarrollan en cada una
de las áreas en el marco de su misión para de esta manera determinar los tipos
documentales que se relacionan según el trámite correspondiente para definir los
criterios archivísticos en relación con las series y subseries identificadas.

55

En las tablas de la 5 a la 14 se describen las funciones de cada una de las áreas
misionales relacionando series y subseries asociadas cuando la función así lo
consiente.

Tabla 5. Funciones Dirección para el Diálogo Social.

Función
Denominación de las

Series
Denominación de las

Subseries

1. Definir las orientaciones estratégicas,
objetivos, metas y resultados que
permitan a los equipos de los objetivos
misionales, estrategias y enfoques de la
Comisión, articular y dar sentido social,
político y de proceso al conjunto de
espacios, iniciativas y procesos de
diálogo e interlocución que promueven
y/o apoyan.

METODOLOGÍA Y
ARTICULACIÓN

2. Generar estrategias y mecanismos de
articulación, cooperación y sincronización
entre los enfoques y las estrategias para
adelantar un trabajo conjunto y articulado
tanto en el ámbito nacional como
territorial, en cumplimiento del mandato

de la Comisión

PROCESOS DE
TRANSVERSALIZACIÓN

3. Orientar conceptual y metodológicamente
los procesos de diálogo social que
despliega la Comisión a través de sus
objetivos misionales, estrategias y
enfoques

CONCEPTOS TÉCNICOS

4. Realizar el acompañamiento y
direccionamiento estratégico del proceso
de diseño y puesta en marcha de los
Diálogos Públicos para la No Repetición,
Encuentros por la Verdad, Acuerdos de
Convivencia y otras iniciativas de diálogo
que contribuyan al cumplimiento de los
objetivos misionales y cuenten con la
participación de las víctimas y sus
organizaciones, los responsables y
diversos sectores sociales, económicos,
políticos, culturales e institucionales del
país a nivel nacional y territorial.

EVENTOS
INSTITUCIONALES

• Eventos Institucionales
Externos

• Eventos Institucionales
Internos

5. Realizar seguimiento a la ejecución de los
planes, programas y proyectos en materia
de diálogo social asignados a los
procesos misionales de Reconocimiento,
Convivencia y No Repetición, así como a
las estrategias y enfoques transversales
de la Comisión e informar al Pleno de los
Comisionados y Comisionadas, sobre el

avance y desarrollo de estos.

INFORMES • Informes de Seguimiento
Planes, Programas y
Proyectos

56

Función
Denominación de las

Series
Denominación de las

Subseries

6. Monitorear los indicadores de
seguimiento en materia de diálogo social
y de gestión del conocimiento de los
procesos misionales de Reconocimiento,
Convivencia y No Repetición y de las
estrategias y enfoques de la Comisión.
Reportar la información de seguimiento
en los formatos y tiempos definidos a la
Oficina Asesora de Planeación y
Proyectos.

INFORMES • Informes de Evaluación de
Direccionamiento
Estratégico

7. Dirigir y acompañar en coordinación con
la Dirección de Territorios y la Dirección
Étnica, las acciones y estrategias de
diálogo social y gestión del conocimiento
de alcance territorial para contribuir al
cumplimiento de los objetivos misionales
de la Comisión y facilitar el despliegue y
articulación de los objetivos, estrategias y

enfoques de la Comisión.

PROCESOS DE
RELACIONAMIENTO

• Relacionamiento con
Actores

• Relacionamiento con
Víctimas

8. Proponer en coordinación con la
Dirección de Conocimiento la definición
de criterios de trabajo compartido y de
medidas de actuación conjunta
(estrategias, acciones y productos) que
permitan la retroalimentación de los dos
ejes de la Comisión: diálogo social y
apropiación del conocimiento, respecto al
informe final y al proceso de apropiación

social de la verdad.

9. Realizar las actividades de
documentación y sistematización de las
actividades adelantadas por los
diferentes objetivos misionales,
estrategias y enfoques en materia de

diálogo social.

PROCESOS DE
SISTEMATIZACIÓN

10. Participar en la elaboración, ejecución y
supervisión del presupuesto y de los
contratos para el desarrollo de las
actividades y proyectos de la
dependencia en materia de diálogo
social, conforme a las disposiciones
legales vigentes.

11. Participar en la elaboración del informe
final de acuerdo con el Decreto Ley 588
de 2017 y con las instrucciones del Pleno
de Comisionados/as.

12. Elaborar y presentar periódicamente a la
instancia o dependencia que lo requiera
en el marco de sus funciones, informes
que den cuenta de la gestión adelantada
por la Dirección y aquellos que le soliciten

INFORMES • Informes de Gestión

57

Función
Denominación de las

Series
Denominación de las

Subseries

en el marco del mandato de la Comisión
y participar en los procesos de rendición
de cuentas.

13. Coordinar y revisar las respuestas a las
solicitudes de información y atender y
resolver las consultas, quejas, reclamos y
peticiones relacionadas con los asuntos
de su competencia, dentro de los
términos establecidos por la ley.

14. Responder por la conservación,
organización, uso y manejo de los
documentos y archivos que se deriven del
ejercicio las funciones de la dependencia.

INVENTARIOS

REGISTRO Y CONTROL

• Inventarios Documentales

• Inventarios Transferencia
Documental Primaria

• Registro de Préstamos y
Consulta de Documentos

15. Las demás funciones asignadas que
correspondan a la naturaleza de la
dependencia.

Fuente: Manual de Funciones por Dependencia - Comisión de la Verdad.

Tabla 6. Funciones Coordinación Objetivo de Reconocimiento.

Función
Denominación de las

Series
Denominación de las

Subseries

1. Definir el marco conceptual, estratégico,
metodológico y operativo del objetivo de
reconocimiento en el trabajo de la
Comisión de la Verdad.

METODOLOGÍA DEL
OBJETIVO

2. Asesorar al Pleno de los Comisionados y
Comisionadas, en la formulación de
políticas para desarrollar el objetivo de
reconocimiento y su despliegue territorial.

CONCEPTOS TÉCNICOS

3. Diseñar, formular, monitorear y hacer
seguimiento a los planes, programas y
proyectos que se requieren para la
materialización y desarrollo del objetivo
de reconocimiento para el cumplimiento
del mandato de la Comisión de la Verdad.

INFORMES

PLANES DE
MATERIALIZACIÓN PARA
EL RECONOCIMIENTO

• Informes de Seguimiento
Planes, Programas y
Proyectos

4. Participar en la construcción de la
metodología de trabajo de la Comisión de
la Verdad, frente al objetivo de
reconocimiento y su despliegue territorial.

5. Participar en la estructuración,
elaboración, publicación, divulgación y
socialización del informe final de la

58

Función
Denominación de las

Series
Denominación de las

Subseries

Comisión de la Verdad, en lo relacionado
con el objetivo de reconocimiento.

6. Diseñar y desarrollar la metodología para
el reconocimiento voluntario de
responsabilidades individuales y
colectivas y en general el reconocimiento
por parte de toda la sociedad de las
violaciones e infracciones sucedidas en el
Conflicto Armado Interno Colombiano.

PROCESOS DE
RECONOCIMIENTO

7. Formular y desarrollar en coordinación
con el/la Director/a de Territorios, las
estrategias de intervención territorial para
garantizar el despliegue del objetivo de
reconocimiento y el desarrollo de los
planes y programas de este en el
territorio.

8. Dirigir la organización y ejecución de
actos de reconocimiento privados y
públicos de los actores de actos de
violación de los derechos de las víctimas
del conflicto.

PROCESOS DE
RECONOCIMIENTO

9. Orientar y dirigir el proceso de
sistematización de la información
obtenida durante el desarrollo del
mandato de la Comisión de la Verdad, en
lo referente al objetivo de reconocimiento
de acuerdo con los lineamientos de la
Dirección de investigación y gestión del

conocimiento.

PROCESOS DE
SISTEMATIZACIÓN

10. Elaborar, consolidar y presentar los
informes requeridos por organismos del
Estado y demás agentes externos.

INFORMES • Informes a Organismos del
Estado

11. Atender las peticiones y consultas
relacionadas con asuntos de su
competencia.

12. Responder por la conservación,
organización, uso y manejo de los
documentos y archivos que se deriven del

ejercicio las funciones de la dependencia

INVENTARIOS

REGISTRO Y CONTROL

• Inventarios Documentales

• Inventarios Transferencia
Documental Primaria

• Registro de Préstamos y
Consulta de Documentos

13. Las demás funciones asignadas que
correspondan a la naturaleza de la
dependencia.

Fuente: Manual de Funciones por Dependencia - Comisión de la Verdad.

59

Tabla 7. Funciones Coordinación Objetivo de Convivencia.

Función
Denominación de las

Series
Denominación de las

Subseries

1. Definir el marco conceptual, estratégico,
metodológico y operativo del objetivo de
Convivencia en el trabajo de la Comisión
de la Verdad.

METODOLOGÍA DEL
OBJETIVO

2. Participar en la construcción de la
metodología de trabajo de la Comisión de
la Verdad, frente al objetivo de
convivencia y su despliegue territorial.

3. Diseñar y desarrollar estrategias y
mecanismos que promuevan la
celebración pactos de convivencia en las
comunidades o sectores especialmente

afectados por el conflicto.

PROCESOS PARA LA
CONVIVENCIA EN
TERRITORIOS

4. Formular y desarrollar en coordinación
con el/la Director/a de Territorios, las
estrategias de intervención para
garantizar el despliegue del objetivo de
convivencia en el territorio.

5. Participar en el desarrollo e
implementación de las estrategias
pedagógicas, culturales y artísticas, para
la apropiación de los pactos o acuerdos
de convivencia.

6. Diseñar e implementar acciones,
estrategias, planes, que contribuyan a
generar escenarios para la resolución
pacífica de la diferencia en el territorio,
comunidad o sector, conforme el Decreto
Ley 588 de 2017.

PROCESOS DE
APREDIZAJE DE
CONVIVENCIA

7. Orientar y dirigir el proceso de
sistematización de la información del
objetivo de convivencia, de acuerdo con
los lineamientos de la Dirección de

investigación y gestión del conocimiento.

PROCESOS DE
SISTEMATIZACIÓN

8. Participar en la estructuración,
elaboración, publicación, divulgación y
socialización del informe final de la
Comisión de la Verdad, en especial, con
lo relacionado con el objetivo de

convivencia.

9. Elaborar, consolidar y presentar los
informes requeridos por organismos del
Estado y demás agentes externos.

INFORMES • Informes a Organismos del
Estado

60

Función
Denominación de las

Series
Denominación de las

Subseries

10. Atender las peticiones y consultas
relacionadas con asuntos de su
competencia.

11. Responder por la conservación,
organización, uso y manejo de los
documentos y archivos que se deriven del
ejercicio las funciones de la dependencia.

INVENTARIOS

REGISTRO Y CONTROL

• Inventarios Documentales

• Inventarios Transferencia
Documental Primaria

• Registro de Préstamos y
Consulta de Documentos

12. Las demás funciones asignadas que
correspondan a la naturaleza de la
dependencia.

Fuente: Manual de Funciones por Dependencia - Comisión de la Verdad.

Tabla 8. Funciones Coordinación Objetivo de No Repetición.

Función
Denominación de las

Series
Denominación de las

Subseries

1. Definir el marco conceptual, estratégico,
metodológico y operativo del objetivo de
No Repetición en el trabajo de la

Comisión de la Verdad.

METODOLOGÍA DEL
OBJETIVO

2. Asesorar al Pleno de los Comisionados y
Comisionadas, en la formulación de
políticas para desarrollar el Objetivo de
No Repetición y su despliegue territorial.

CONCEPTOS TÉCNICOS

3. Diseñar una estrategia transformadora,
orientada a la política pública, a los
cambios en el Estado y la sociedad
necesarios para la asimilación pasado
traumático y la prevención de la violencia,
exclusión e intolerancia que han formado
parte de la guerra.

DIÁLOGOS PUBLICOS
PARA LA NO
REPETICIÓN

EVENTOS
INSTITUCIONALES

• Eventos Institucionales
Externos

• Eventos Institucionales
Internos

4. Implementar una metodología que
contribuya a escuchar a otros sectores de
la población y otros actores del conflicto
que puedan aportar al tema de No
Repetición.

DIÁLOGOS PUBLICOS
PARA LA NO
REPETICIÓN

5. Apoyar la construcción de estrategias que
conduzcan a la No Repetición de los
hechos victimizantes ocurridos en el
marco del Conflicto Armado Interno en

Colombia.

PLANES PARA LA
GENERACIÓN DE
RECOMENDACIONES
PARA LA NO
REPETICIÓN

• Formulación de
Recomendaciones para la
No Repetición

6. Formular en Coordinación con el (la)
Director/a de Territorios, las estrategias
de intervención territorial para dar

61

Función
Denominación de las

Series
Denominación de las

Subseries

cumplimiento a las garantías de No
Repetición.

7. Apoyar la implementación de estrategias
vinculantes que conduzcan a la No
Repetición de los hechos victimizantes
ocurridos en el marco del Conflicto
Armado Interno en Colombia.

PLAN PARA LA
GENERACIÓN DE
RECOMENDACIONES
PARA LA NO
REPETICIÓN

• Recursos de Información
de Recomendaciones para
la No Repetición

8. Participar en la estructuración,
elaboración, publicación, divulgación y
socialización del informe final de la
Comisión de la Verdad, en especial, con
lo relacionado con el objetivo de No
Repetición.

9. Elaborar, consolidar y presentar los
informes requeridos por organismos del
Estado y demás agentes externos.

INFORMES • Informes a Organismos del
Estado

10. Atender las peticiones y consultas
relacionadas con asuntos de su
competencia.

11. Responder por la conservación,
organización, uso y manejo de los
documentos y archivos que se deriven del

ejercicio las funciones de la dependencia.

INVENTARIOS

REGISTRO Y CONTROL

• Inventarios Documentales

• Inventarios Transferencia
Documental Primaria

• Registro de Préstamos y
Consulta de Documentos

12. Las demás funciones asignadas que
correspondan a la naturaleza de la
dependencia.

Fuente: Manual de Funciones por Dependencia - Comisión de la Verdad.

Tabla 9. Funciones Coordinación Estrategia de Participación y Sectores.

Función
Denominación de las

Series
Denominación de las

Subseries

1. Definir el marco conceptual, estratégico,
metodológico y operativo de la estrategia
de participación en el trabajo de la
Comisión de la Verdad.

METODOLOGÍA DE LA
ESTRATEGIA

2. Asesorar al pleno de los comisionados en
la formulación, coordinación y ejecución
de las políticas, planes y proyectos de la
estrategia de Participación de la Comisión
de la Verdad con los diversos actores y
sectores y su despliegue territorial.

CONCEPTOS TÉCNICOS

62

Función
Denominación de las

Series
Denominación de las

Subseries

3. Participar en la construcción de la
metodología de trabajo de la Comisión de
la Verdad, frente a la estrategia de
Participación con actores y sectores y su
despliegue territorial.

4. Formular y desarrollar en coordinación
con el/la Director/a de Territorios, las
estrategias de intervención para
garantizar el despliegue territorial de la
Comisión desde la Estrategia de
participación y acompañar los procesos
territoriales que se le requieran.

5. Dirigir actividades, planes, estrategias de
participación al servicio de la construcción
de un movimiento social por la
construcción de la verdad.

EVENTOS
INSTITUCIONALES

PLANES DE
ORIENTACIÓN PARA LA
PARTICIPACIÓN

• Eventos Institucionales
Externos

• Eventos Institucionales
Internos

6. Diseñar la hoja de ruta de las prioridades
de relacionamiento con
personas/sectores con los que se podría
hacer trabajo común y realizar la
clasificación de dichos actores

PROCESOS DE
RELACIONAMIENTO

• Relacionamiento Sectores
y Actores

7. Realizar la estrategia de trabajo de
participación, la cual debe contar con una
fase de alistamiento o preparatoria, una
fase de implementación del mandato, y

una fase de seguimiento.

PROCESO
ESTRATÉGICO DE
PARTICIPACIÓN

8. Fijar estrategias, actividades, planes y
proyectos, en los cuales la participación
esté al servicio directo de las actividades
misionales de esclarecimiento,
reconocimiento, convivencia y no
repetición, en los cuales la participación
esté al servicio de la construcción de un
movimiento social por la construcción de
la verdad.

PLANES DE
ORIENTACIÓN PARA LA
PARTICIPACIÓN

9. Orientar y dirigir el proceso de
sistematización de la información
obtenida durante el desarrollo de los
procesos misionales de la Comisión de la
Verdad, en lo referente a la estrategia de
participación, de acuerdo con los
lineamientos de la Dirección de

investigación y gestión del conocimiento.

PROCESOS DE
SISTEMATIZACIÓN

10. Elaborar, consolidar y presentar los
informes requeridos por organismos del
Estado y demás agentes externos.

INFORMES • Informes a Organismos del
Estado

63

Función
Denominación de las

Series
Denominación de las

Subseries

11. Atender las peticiones y consultas
relacionadas con asuntos de su
competencia.

12. Responder por la conservación,
organización, uso y manejo de los
documentos y archivos que se deriven del
ejercicio las funciones de la dependencia.

INVENTARIOS

REGISTRO Y CONTROL

• Inventarios Documentales

• Inventarios Transferencia
Documental Primaria

• Registro de Préstamos y
Consulta de Documentos

13. Las demás funciones asignadas que
correspondan a la naturaleza de la
dependencia.

Fuente: Manual de Funciones por Dependencia - Comisión de la Verdad.

Tabla 10. Funciones Coordinación Estrategia de Pedagogía.

Función
Denominación de las

Series
Denominación de las

Subseries

1. Asesorar al pleno de los comisionados en
la formulación, coordinación y ejecución
de las políticas, planes y proyectos de la
estrategia de Pedagogía de la Comisión
de la Verdad con los diversos actores y
sectores y su despliegue territorial.

CONCEPTOS TÉCNICOS

2. Formular y desarrollar en coordinación
con el/la Director/a de Territorios, las
estrategias de intervención para
garantizar el despliegue territorial de la
Comisión desde la Estrategia de
pedagogía y acompañar los procesos

territoriales que se le requieran.

3. Diseñar, formular, monitorear y hacer
seguimiento a los planes, programas y
proyectos que se requieren para la
materialización y desarrollo de la
estrategia de Pedagogía para el
cumplimiento del mandato de la Comisión
de la Verdad y el cumplimiento de los
Objetivos de esclarecimiento,
reconocimiento, convivencia y no

repetición.

PLANES DE FORMACIÓN

4. Participar en la construcción de la
metodología de trabajo de la Comisión de
la Verdad, frente al desarrollo de la
estrategia de pedagogía y su despliegue
territorial.

5. Diseñar y desarrollar un conjunto de
herramientas y mecanismos para

PROCESOS DE
FORMACIÓN

• Procesos Estratégicos de
Pedagogía

64

Función
Denominación de las

Series
Denominación de las

Subseries

sensibilizar y movilizar a los distintos
actores, en torno a los objetivos
misionales, contenidos del trabajo y
productos entregados por la Comisión en
desarrollo de los procesos de
Esclarecimiento, Reconocimiento,
Convivencia y No Repetición, para que se
comprenda la verdad de lo sucedido
durante el conflicto.

EVENTOS
INSTITUCIONALES

• Eventos Institucionales
Externos

• Eventos Institucionales
Internos

6. Diseñar y desarrollar acciones
pedagógicas para el mediano y largo
plazo, que conduzcan a la movilización
para la No Repetición.

PROCESOS DE
FORMACIÓN

• Procesos de Movilización
Social

7. Elaborar contenidos diferenciados sobre
la verdad, la convivencia y la no repetición
y aplicar los métodos adecuados para
hacerlos comprensibles, teniendo en
cuenta los diferentes públicos y las
condiciones diferenciales en cada
territorio.

PROGRAMA
INSTITUCIONAL PARA LA
FORMACIÓN CONTINUA

• Sensibilización
Metodológica Interna

8. Diseñar y desarrollar acciones de
pedagogía para preparar la llegada de la

Comisión a los territorios.

PROGRAMA
INSTITUCIONAL PARA LA
FORMACIÓN CONTINUA

• Pedagogía Externa

9. Diseñar en coordinación con las áreas
respectivas, estrategias y diversos
formatos que contribuyan a asimilar y
comprender el informe final de la
Comisión, en concordancia con el

Decreto Ley 588 de 2017.

10. Elaborar, consolidar y presentar los
informes requeridos por organismos del
Estado y demás agentes externos.

INFORMES • Informes a Organismos del
Estado

11. Atender las peticiones y consultas
relacionadas con asuntos de su
competencia.

12. Responder por la conservación,
organización, uso y manejo de los
documentos y archivos que se deriven del

ejercicio las funciones de la dependencia.

INVENTARIOS

REGISTRO Y CONTROL

• Inventarios Documentales

• Inventarios Transferencia
Documental Primaria

• Registro de Préstamos y
Consulta de Documentos

Fuente: Manual de Funciones por Dependencia - Comisión de la Verdad.

65

Tabla 11. Funciones Coordinación Estrategia Cultural y Artística.

Función
Denominación de las

Series
Denominación de las

Subseries

1. Asesorar al Pleno de los comisionados en
la formulación, coordinación y ejecución
de políticas, planes y proyectos para
desarrollar la estrategia cultural y artística

y su despliegue territorial.

CONCEPTOS TÉCNICOS

2. Construir metodologías que permitan
identificar los contextos culturales en los
que se desarrolló el conflicto y las
transformaciones producidas en las
culturas por las acciones y efectos del

conflicto armado interno en Colombia.

METODOLOGÍA DE LA
ESTRATEGIA

3. Diseñar y desarrollar estrategias y
metodologías que permitan identificar
cuáles son los asuntos de las culturas que
es necesario ayudar a potenciar o
fortalecer y cuáles modificar, para
reconstruir el tejido social y generar
acciones de convivencia y no repetición.

PROCESOS
ESTRATÉGICOS
CULTURALES Y
ARTÍSTICOS

4. Generar espacios que permitan
identificar, promover y visibilizar
expresiones culturales en las
comunidades o sectores afectados por el
conflicto, que faciliten los procesos de
reconocimiento de responsabilidad y de
perdón, tanto por el daño y el sufrimiento
causado en las personas, como por los
impactos políticos y sociales de sus

actos.

EVENTOS
INSTITUCIONALES

• Eventos Institucionales
Externos

• Eventos Institucionales
Internos

5. Participar en la construcción de acciones
para la movilización y el cambio social y
cultural, así como en la de las
recomendaciones y los diálogos para la
no repetición, a partir de los mapeos y

análisis de temáticas del mandato.

6. Propiciar y participar en actividades que
permitan reconocer y visibilizar las
expresiones culturales y artísticas que
han acompañado la vivencia de la guerra,
como expresiones de resistencia, de
memoria, de defensa de los valores y la
identidad, de acuerdo con los objetivos y
estrategias de la Comisión.

EVENTOS
INSTITUCIONALES

• Eventos Institucionales
Externos

• Eventos Institucionales
Internos

7. Apoyar la elaboración del informe final de
acuerdo con el Decreto Ley 588 de 2017.

66

Función
Denominación de las

Series
Denominación de las

Subseries

8. Promover los lenguajes del arte y las
culturas que contribuyen al desarrollo de
la misión de la Comisión.

PROPUESTAS DE
INICIATIVAS
CULTURALES

• Propuestas No Viables

• Propuestas Viables

9. Formular y desarrollar en coordinación
con la Dirección de Territorios, las
estrategias de intervención territorial para
garantizar el despliegue de la Estrategia
cultural y artística.

10. Elaborar, consolidar y presentar los
informes requeridos por organismos del
Estado y demás agentes externos.

INFORMES • Informes a Organismos de
Control

11. Atender las peticiones y consultas
relacionadas con asuntos de su
competencia.

12. Responder por la conservación,
organización, uso y manejo de los
documentos y archivos que se deriven del
ejercicio las funciones de la dependencia.

INVENTARIOS

REGISTRO Y CONTROL

• Inventarios Documentales

• Inventarios Transferencia
Documental Primaria

• Registro de Préstamos y
Consulta de Documentos

13. Las demás funciones asignadas que
correspondan a la naturaleza de la

dependencia.

Fuente: Manual de Funciones por Dependencia - Comisión de la Verdad.

Tabla 12. Funciones Coordinación Enfoque de Género.

Función
Denominación de las

Series
Denominación de las

Subseries

1. Definir el marco conceptual, estratégico,
metodológico y operativo del enfoque de
género, en el trabajo de la Comisión de la
Verdad, conforme a los parámetros
establecidos en el Decreto Ley 588 de
2017.

METODOLOGÍA DEL
ENFOQUE

2. Asesorar al Pleno de los Comisionados y
Comisionadas, en la formulación de
políticas para desarrollar el enfoque de

género y su despliegue territorial.

CONCEPTOS TÉCNICOS

3. Diseñar, formular, monitorear y hacer
seguimiento a los planes, programas y
proyectos que se requieren para la
materialización y desarrollo del enfoque
de género para el cumplimiento del

mandato de la Comisión de la Verdad.

PROYECTOS DE
MATERIALIZACIÓN PARA
EL DESARROLLO DEL
ENFOQUE

GUÍAS CONCEPTUALES
DE GÉNERO

67

Función
Denominación de las

Series
Denominación de las

Subseries

INFORMES

• Informes de Gestión

4. Coordinar y articular con las demás áreas
de trabajo la transversalización del
enfoque de género en sus acciones y su
despliegue territorial.

5. Participar en la construcción de la
metodología de trabajo de la Comisión de
la Verdad, para garantizar la
transversalización del enfoque de Género
y su despliegue territorial.

6. Asesorar y brindar elementos
conceptuales, técnicos y metodológicos
al pleno de los Comisionados y
Comisionadas, en la construcción del
documento final, en especial en lo
relacionado con el enfoque diferencial y
de género.

CONCEPTOS TÉCNICOS

7. Orientar y dirigir el proceso de
sistematización de la información
obtenida durante el cumplimiento del
mandato y de las funciones de la
Comisión de la Verdad, en lo referido al
enfoque diferencial y de género,
conforme con los lineamientos de la
Dirección de investigación y gestión del
conocimiento.

PROCESOS DE
INVESTIGACIÓN

PROCESOS DE
SISTEMATIZACIÓN

• Investigaciones sobre
Impactos

• Investigaciones sobre
Violencias Sexuales

8. Elaborar, consolidar y presentar los
informes requeridos por organismos del
Estado y demás agentes externos.

INFORMES • Informes a Organismos de
Control

9. Atender las peticiones y consultas
relacionadas con asuntos de su

competencia.

10. Responder por la conservación,
organización, uso y manejo de los
documentos y archivos que se deriven del
ejercicio las funciones de la dependencia.

INVENTARIOS

REGISTRO Y CONTROL

• Inventarios Documentales

• Inventarios Transferencia
Documental Primaria

• Registro de Préstamos y
Consulta de Documentos

11. Las demás funciones asignadas que
correspondan a la naturaleza de la

dependencia.

EVENTOS
INSTITUCIONALES

• Eventos Institucionales
Externos

• Eventos Institucionales
Internos

Fuente: Manual de Funciones por Dependencia - Comisión de la Verdad.

68

Tabla 13. Funciones Coordinación Enfoque Psicosocial.

Función
Denominación de las

Series
Denominación de las

Subseries

1. Definir el marco conceptual, estratégico
metodológico y operativo del enfoque
psicosocial, en el trabajo de la Comisión
de la Verdad.

METODOLOGÍA DEL
ENFOQUE

2. Asesorar al Pleno de los Comisionados y
Comisionadas, en la formulación de
políticas para desarrollar el enfoque
psicosocial y su despliegue territorial.

CONCEPTOS TÉCNICOS

3. Participar en la construcción de la
metodología de trabajo de la Comisión de
la Verdad, frente al enfoque psicosocial y
su despliegue territorial.

4. Formular y desarrollar en coordinación
con el/la Director/a de Territorios, las
estrategias de intervención territorial para
garantizar el despliegue del enfoque
psicosocial.

5. Dirigir la estrategia de apoyo psicosocial
a las víctimas, responsables y demás
actores que se acerquen a rendir su
declaración ante la Comisión y participen
en las actividades que adelanta la
Comisión para el cumplimiento del
mandato.

GUÍAS MISIONALES

PLANES DE
AUTOCUIDADO

• Guías Conceptuales de
Psicosocial

• Guías de Herramientas

6. Participar en la estructuración,
elaboración, publicación, divulgación y
socialización del informe final de la
Comisión de la Verdad, que refleje las
investigaciones en torno a todos los
componentes del mandato y contenga las
conclusiones y recomendaciones del
trabajo adelantado, incluyendo garantías
de no repetición.

7. Diseñar metodologías que aporten a la
mitigación de los impactos psicosociales
en los diversos actores que participen en
los espacios (testimonios, procesos de
reconocimiento, Encuentros por la
Verdad, entre otros) de la Comisión de la
Verdad.

PROCESOS DE
INVESTIGACIÓN

• Investigaciones sobre
Impactos

8. Diseñar estrategias que contribuyan a
favorecer la dignidad y la capacidad de
afrontamiento psicosocial de los diversos
actores que se participen en los espacios
de la Comisión de la Verdad.

EVENTOS
INSTITUCIONALES

• Eventos Institucionales
Externos

• Eventos Institucionales
Internos

69

Función
Denominación de las

Series
Denominación de las

Subseries

PROCESO
ESTRATÉGICO
PSICOSOCIAL

9. Formular y desarrollar en coordinación
con el (la) Director/a de Territorios, las
estrategias de apoyo psicosocial, que se
requieren para el desarrollo de las
intervenciones de la Comisión en el
territorio.

10. Elaborar, consolidar y presentar los
informes requeridos por organismos del
Estado y demás agentes externos.

INFORMES • Informes a Organismos del
Estado

11. Atender las peticiones y consultas
relacionadas con asuntos de su
competencia.

12. Responder por la conservación,
organización, uso y manejo de los
documentos y archivos que se deriven del
ejercicio las funciones de la dependencia.

INVENTARIOS

REGISTRO Y CONTROL

• Inventarios Documentales

• Inventarios Transferencia
Documental Primaria

• Registro de Préstamos y
Consulta de Documentos

13. Las demás funciones asignadas que
correspondan a la naturaleza de la
dependencia.

Fuente: Manual de Funciones por Dependencia - Comisión de la Verdad.

Tabla 14. Funciones Coordinación Enfoque Curso de Vida y Discapacidad.

Función
Denominación de las

Series
Denominación de las

Subseries

1. Definir el marco conceptual, estratégico,
metodológico y operativo del enfoque de
curso de vida y de discapacidad en el

trabajo de la Comisión de la Verdad.

METODOLOGÍA DEL
ENFOQUE

2. Asesorar al Pleno de los Comisionados y
Comisionadas, en la formulación de
políticas para desarrollar el enfoque de
curso de vida y de discapacidad y su
despliegue territorial.

CONCEPTOS TÉCNICOS

3. Participar en la construcción de la
metodología de trabajo de la Comisión de
la verdad, frente al enfoque de curso de
vida y de discapacidad y su despliegue
territorial.

70

Función
Denominación de las

Series
Denominación de las

Subseries

4. Diseñar e implementar los planes de
acción y las estrategias del enfoque de
curso de vida y de discapacidad.

PLAN DE ACCIÓN DEL
ENFOQUE

5. Coordinar espacios de encuentro
específicos con niños, niñas,
adolescentes, jóvenes, personas
mayores y personas en condición de
discapacidad, a nivel nacional, regional y
territorial para que sean escuchadas las
diferentes voces de estos grupos
poblacionales, tanto víctimas como de
otros sectores, espacios que contribuyan
al esclarecimiento, el reconocimiento, la
convivencia y la no repetición.

EVENTOS
INSTITUCIONALES

• Eventos Institucionales
Externos

• Eventos Institucionales
Internos

6. Establecer y coordinar grupos de trabajo
y de relacionamiento activo con niños,
niñas, adolescentes, jóvenes, personas
mayores y personas en condición de
discapacidad víctimas y sus
organizaciones, con iniciativas no
gubernamentales de reconstrucción de
memoria, individual y colectiva dirigidas a
estos grupos poblacionales, con enfoque
territorial.

PROCESOS DE
RELACIONAMIENTO

• Relacionamiento con
Niños, Niñas, Adolescentes
y Jóvenes

• Relacionamiento con
Personas Mayores y
Condición de Discapacidad

7. Formular y desarrollar en coordinación
con el/la Director/a de Territorios, las
estrategias de intervención territorial para
garantizar el despliegue del enfoque de
curso de vida y de discapacidad.

8. Participar en la estructuración,
elaboración, publicación, divulgación y
socialización del informe final de la

Comisión de la Verdad.

9. Elaborar, consolidar y presentar los
informes requeridos por organismos del
Estado y demás agentes externos.

INFORMES • Informe a Organismos de
Control

10. Atender las peticiones y consultas
relacionadas con asuntos de su
competencia.

11. Responder por la conservación,
organización, uso y manejo de los
documentos y archivos que se deriven del

ejercicio las funciones de la dependencia.

INVENTARIOS

REGISTRO Y CONTROL

• Inventarios Documentales

• Inventarios Transferencia
Documental Primaria

• Registros de Préstamos y
Consulta de Documentos

• Registros de Entrega de
Entrevistas

71

Función
Denominación de las

Series
Denominación de las

Subseries

12. Las demás funciones asignadas que
correspondan a la naturaleza de la
dependencia.

Fuente: Manual de Funciones por Dependencia - Comisión de la Verdad.

3.3 VALORACIÓN DOCUMENTAL

Para Cruz Mundet la valoración “consiste en el estudio de las series documentales
una por una, su origen funcional, la naturaleza de los actos que recogen, la tipología
documental, el valor que han tenido o puedan conservar en adelante para la entidad
que los ha creado, el que puedan ofrecer para su propia historia, para la
investigación en general y para la difusión cultural; es decir, su valor administrativo,
legal e histórico, de información y de investigación, presente y futuro”16.

En el ámbito nacional, el Archivo General de la Nación establece un estrecho vínculo
entre las Tablas de Retención Documental – TRD y la valoración documental
describiendo esta última en la tercera etapa del procedimiento para elaboración de
TRD, donde se indica que en esa etapa se debe analizar la producción documental,
agrupada en series y subseries, a la luz de su contexto de creación (unidades
administrativas u oficinas productoras y funciones que cumplen, tramitación,
normatividad asociada), con miras a determinar sus tiempos de retención
documental y disposición final, en razón de los valores primarios y valores
secundarios que pueden poseer.17

Para abarcar estos conceptos en el presente proyecto de investigación, frente a la
valoración documental y en la elaboración de la TRD, se tuvo presente la
misionalidad de la Dirección para el Diálogo Social, así como el periodo otorgado a
la Comisión para su mandato y la expectativa respecto de su gestión de la cual
derivará un informe final que conocerá el país; estos aspectos singulares permitirán
determinar los valores adecuados para cada una de las series que sean
caracterizadas.

16 CRUZ MUNDET, José Ramon. Manual de archivística [en línea]. 3 ed. Madrid: Fundación Germán Sánchez Ruipérez.

1994. p. 211. [Consultado: 20 de junio de 2020]. Disponible en:
https://nucleodedocumentouno.webs.com/manual%20de%20archivistica%20-%20cruz%20mundet.pdf

17 COLOMBIA. ARCHIVO GENERAL DE LA NACIÓN. Acuerdo 004 (30, abril, 2019). Por el cual se reglamenta el
procedimiento para la elaboración, aprobación, evaluación y convalidación, implementación, publicación e inscripción
en el Registro único de Series Documentales – RUSD de las Tablas de Retención Documental – TRD y Tablas de
Valoración Documental – TVD [en línea], Bogotá: Archivo General de la Nación, 2020. [Consultado: 20 de junio de
2020]. Disponible en: https://normativa.archivogeneral.gov.co/acuerdo-004-de-2019/

https://nucleodedocumentouno.webs.com/manual%20de%20archivistica%20-%20cruz%20mundet.pdf
https://normativa.archivogeneral.gov.co/acuerdo-004-de-2019/

72

3.3.1 Disposición Final

Según el (Acuerdo 027, 2006) la disposición final se entiende como la “decisión
resultante de la valoración hecha en cualquier etapa del ciclo vital de los
documentos, registrada en las tablas de retención y/o tablas de valoración
documental, con miras a su conservación total, eliminación, selección y/o
reproducción”.
Es de resaltar que la disposición final es una de las actividades más delicadas
dentro del proceso de elaboración de la Tabla de Retención Documental, pues
implica la toma de decisiones sobre la disposición de los documentos, lo cual
resulta, para los casos de selección y eliminación, procesos irreversibles.

Los elementos que son objeto de análisis para determinar los valores secundarios
son:

Conservación Total (CT): Para aquellos documentos que adquieren valores
secundarios y por tanto se consideran de valor histórico, es decir se convierten en
fuente de consulta para los investigadores, la ciencia y la cultura, pasando a
conformar parte del patrimonio documental del distrito.

Eliminación (E): Se aplica para aquellos documentos que pierden sus valores
primarios (Administrativo, legal, fiscal, contable y jurídico) y no adquieren valores
secundarios (históricos, científicos, culturales).

Microfilmación o Digitalización (M/D): Este proceso de reproducción se establece
para aquella documentación considerada de conservación total o selección, con el
fin de garantizar la consulta de la información en otro soporte, para garantizar la
preservación del documento original.

Selección (S): Este procedimiento se aplica para aquellas series y/o subseries
documentales que no ameritan conservarse total mente, pero que poseen valor
informativo que se repite o se encuentra registrado en otras series y/o subseries
documentales. Una vez se efectué la selección, implícitamente se está
determinando eliminación sobre la documentación no seleccionada. Para que un
proceso de selección documental se realice de manera acertada, es indispensable
la participación de personas que tengan total conocimiento de los documentos
objeto del estudio, de manera que pueda aportar elementos importantes para la
correcta toma de decisiones sobre los documentos que son objeto de selección. La
selección documental debe aplicarse mediante técnicas de muestreo establecidas
de acuerdo con las características y volúmenes de documentación.

Según José Ramón Cruz Mundet: “Conjunto de unidades archivísticas
(expedientes, libros) agrupados por ser el resultado de una misma actividad, y que
han sido producidas y agrupadas de manera continua (seriada) en el proceso de
tramitación administrativa”, A lo anterior, la disposición final de series documentales,
hoy día ha tomado gran fuerza y pertinencia para la práctica archivística en sí

73

misma; pues ha aparecido como una tabla de salvación a la hora de identificar,
seleccionar y describir, uno u otro criterio determinado respecto a la valoración y
retención asignadas a los documentos.

A lo anterior la disposición final de series documentales, se requiere de un manejo
integral de la teoría archivística, por cuanto su aplicación incluye no solo el proceso
de valoración y selección, sino los procesos previos de identificación y clasificación
(Identificación del organismo, dependencia productora y serie documental, Cuadros
de Clasificación documental, codificación etc.).

A continuación, se representa en un diagrama de flujo la disposición final de los
documentos de acuerdo con su valoración:

Figura 27. Diagrama de Flujo de Actividades

Fuente: Propia

74

3.4 ELABORACIÓN TABLAS DE RETENCIÓN DOCUMENTAL

Para la elaboración de las TRD, se tuvieron en cuenta las funciones estipuladas en
el manual de funciones por dependencia de la Comisión para el Esclarecimiento de
la Verdad, la Convivencia y la No Repetición, creado por resolución 011 del 04 de
septiembre de 2018 y modificado por resolución 024 del 11 de marzo de 2019
resolución 053 del 17 de junio de 2019, resolución 072 del 30 de julio de 2019 y
resolución 020 del 14 de febrero de 2020.

De igual forma se tomaron como fuente secundaria para determinar las series y
subseries, las agrupaciones documentales derivadas del conjunto de documentos
que se reúnen para la conformación de los expedientes según la estructura orgánica
de la entidad y en particular de la Dirección para el Diálogo Social y sus
subsecciones; en palabras de Cruz Mundet18 el fondo documental está compuesto
por la sección, que es la división primaria del fondo; la subsección, realizada en
virtud de la función o funciones desarrolladas y a la vez estas se pueden subdividir
cuando la función se despliega; y por último la serie documental, definida como el
conjunto de documentos producidos de manera continua como resultado de una
misma actividad, así como se muestra en la siguiente gráfica:

Figura 28. Agrupaciones Documentales

Fuente: Propia.

18 Ibid.

75

La identificación del fondo documental de la Comisión y sus direcciones permitió
constituir las agrupaciones documentales con el fin de elaborar los Cuadros de
Clasificación Documental (CCD), de forma tal que coadyuvara con la caracterización
de las series y subseries de la Dirección para el Diálogo Social.
La identificación de las agrupaciones documentales se basó en el esquema
orgánico funcional de la Comisión, a partir del conjunto de documentos que se
producen en cada sección y subsección identificadas en la Dirección para el Diálogo
Social, teniendo en cuenta las entrevistas a los servidores de la Comisión y el
manual de funciones por dependencia. Una vez agotada esta instancia, se procedió
a revisar el organigrama de la entidad e identificar las dependencias anexas a la
Dirección con el fin de establecer las áreas misionales y los responsables de los
documentos en ellas.

Se determinaron las agrupaciones en los tres primeros niveles de acuerdo con el
organigrama de la siguiente manera:

Tabla 15. Estructura Organizacional de la Comisión de la Verdad.

Fondo Sección Subsección

COMISIÓN PARA EL
ESCLARECIMIENTO DE LA

VERDAD, LA
CONVIVENCIA Y LA NO

REPETICIÓN

PLENOS DE COMISIONADOS

PRESIDENCIA

COORDINACIÓN ESTRATEGIA DE
COMUNICACIÓN Y DIVULGACIÓN

OFICINA DE RELACIONAMIENTO
INTERINSTITUCIONAL

OFICINA DE COOPERACIÓN Y
ALIANZAS

DIRECCIÓN PARA EL DIÁLOGO
SOCIAL

COORDINACIÓN OBJETIVO DE
RECONOCIMIENTO

COORDINACIÓN OBJETIVO DE
CONVIVENCIA

COORDINACIÓN OBJETIVO DE
NO REPETICIÓN

COORDINACIÓN ESTRATEGIA DE
PARTICIPACIÓN Y SECTORES

COORDINACIÓN ESTRATEGIA DE
PEDAGOGÍA

COORDINACIÓN ESTRATEGIA
CULTURAL Y ARTÍSTICA

COORDINACIÓN ENFOQUE DE
GÉNERO

COORDINACIÓN ENFOQUE
PSICOSOCIAL

COORDINACIÓN ENFOQUE
CURSO DE VIDA Y DISCPACIDAD

76

Fondo Sección Subsección

DRECCIÓN DE CONOCIMIENTO

SUBDIRECCIÓN DE
CONOCIMIENTO

COORDINACIÓN DEL SISTEMA
DE INFORMACIÓN MISIONAL -
SIM

DIRECCIÓN DE TERRITORIOS

OFICINAS
MACROTERRITORIALES

OFICINAS TERRITORIALES

DIRECCIÓN DE PUEBLOS
ÉTNICOS

SECRETARÍA GENERAL

OFICINA JURÍDICA Y DE GESTIÓN
CONTRACTUAL

OFICINA DE PLANEACIÓN Y
PROYECTOS

OFICINA DE CONTROL INTERNO

OFICINA DE CONTROL
DISCIPLINARIO INTERNO

DIRECCIÓN ADMINISTRATIVA Y
FINANCIERA

ÁREA FINANCIERA

ÁREA DE TALENTO HUMANO

ÁREA DE RECURSOS FÍSICOS Y
APOYO LOGÍSTICO

ÁREA DE GESTIÓN
DOCUMENTAL

ÁREA DE SERVICIO A LA
CIUDADANÍA

ÁREA DE TECNOLOGÍAS DE
INFORMACIÓN Y COMUNICACIÓN
- TIC

ÁREA DE PREVENCIÓN Y
PROTECCIÓN

Fuente: Propia.

3.4.1 Codificación de las Secciones y Subsecciones

La codificación es entendida como la identificación única que se asigna a las
diferentes agrupaciones documentales que constituyen un fondo, es decir, a las
secciones, subsecciones, series y subseries documentales. Aunque la codificación
depende de la estructura orgánico-funcional de la entidad productora, los códigos
no se asignan a las dependencias sino a su producción documental la cual queda
plasmada en los tres instrumentos archivísticos a saber: cuadros de clasificación
documental, tablas de retención documental y tablas de valoración documental.

Atendiendo a la metodología, para iniciar el proceso de clasificación que permanece
consignado en los cuadros de clasificación documental, se realizó la identificación

77

de las secciones y subsecciones documentales, es decir, la documentación
producida por cada una de las dependencias de mayor jerarquía en la entidad y por
los grupos en que éstas se subdividen. Para ello se recopilaron los actos
administrativos mediante los cuales se legitimaron los cambios estructurales de la
entidad. A partir de la información recopilada se determinó qué dependencias son
de nivel directivo y cuáles son dependientes de las primeras, gráficamente la
jerarquía se encuentra representada en el organigrama.

Con el propósito de identificar de forma única tanto a las unidades administrativas
productoras de documentos como las series y subseries que serán inscritas en el
cuadro de clasificación, se implementó un sistema de codificación.

Se asignó un código numérico a la producción documental de las dependencias,
teniendo en cuenta el nivel jerárquico que ocupan en la estructura de la entidad.
Este código se encuentra conformado por cuatro dígitos igual de acuerdo con los
niveles jerárquicos que se evidenciaron en la estructura orgánica de la entidad.

Tabla 16. Codificación Secciones y Subsecciones.

Código Unidad Administrativa

1000 PLENOS DE COMISIONADOS

1100 PRESIDENCIA

1101 COORDINACIÓN ESTRATEGIA DE COMUNICACIÓN Y DIVULGACIÓN

1102 OFICINA DE RELACIONAMIENTO INTERINSTITUCIONAL

1103 OFICINA DE COOPERACIÓN Y ALIANZAS

1200 DIRECCIÓN PARA EL DIÁLOGO SOCIAL

1210 COORDINACIÓN OBJETIVO DE RECONOCIMIENTO

1220 COORDINACIÓN OBJETIVO DE CONVIVENCIA

1230 COORDINACIÓN OBJETIVO DE NO REPETICIÓN

1240 COORDINACIÓN ESTRATEGIA DE PARTICIPACIÓN Y SECTORES

1250 COORDINACIÓN ESTRATEGIA DE PEDAGOGÍA

1260 COORDINACIÓN ESTRATEGIA CULTURAL Y ARTÍSTICA

1270 COORDINACIÓN ENFOQUE DE GÉNERO

78

Código Unidad Administrativa

1280 COORDINACIÓN ENFOQUE PSICOSOCIAL

1290 COORDINACIÓN ENFOQUE CURSO DE VIDA Y DISCPACIDAD

1300 DRECCIÓN DE CONOCIMIENTO

1310 SUBDIRECCIÓN DE CONOCIMIENTO

1320 COORDINACIÓN DEL SISTEMA DE INFORMACIÓN MISIONAL - SIM

1400 DIRECCIÓN DE TERRITORIOS

1410 OFICINAS MACROTERRITORIALES

1411 OFICINAS TERRITORIALES

1500 DIRECCIÓN DE PUEBLOS ÉTNICOS

1600 SECRETARÍA GENERAL

1610 OFICINA JURÍDICA Y DE GESTIÓN CONTRACTUAL

1620 OFICINA DE PLANEACIÓN Y PROYECTOS

1630 OFICINA DE CONTROL INTERNO

1640 OFICINA DE CONTROL DISCIPLINARIO INTERNO

1650 DIRECCIÓN ADMINISTRATIVA Y FINANCIERA

1651 ÁREA FINANCIERA

1652 ÁREA DE TALENTO HUMANO

1653 ÁREA DE RECURSOS FÍSICOS Y APOYO LOGÍSTICO

1654 ÁREA DE GESTIÓN DOCUMENTAL

1655 ÁREA DE SERVICIO A LA CIUDADANÍA

1656 ÁREA DE TECNOLOGÍAS DE INFORMACIÓN Y COMUNICACIÓN - TIC

1657 ÁREA DE PREVENCIÓN Y PROTECCIÓN

Fuente: Propia.

79

3.4.2 Codificación de las Series y Subseries

La identificación de las series y subseries fue determinada mediante los actos
administrativos por los cuales fueron asignadas las funciones a las diferentes
dependencias de la entidad. El análisis de la información recopilada permitió
establecer el tipo de documentación que genera cada oficina de la entidad en el
cumplimiento de las funciones que tiene asignadas.

Para la identificación única de las series caracterizadas, se listaron las mismas, se
ordenaron de manera alfabética y se le asignó un código numérico a cada una de
ellas, código que obedece a una cadena numérica de tres dígitos teniendo en cuenta
la cantidad de series posibles que lleguen a caracterizarse en el ejercicio de
construcción de TRD para toda la entidad.

Esta numeración inicia con el código (001) y mantiene un consecutivo de números
impares que construya la cadena mencionada hasta codificar la totalidad de las
series.

Tabla 17. Codificación Series.

Código Serie

001 CONCEPTOS TÉCNICOS

003 DIÁLOGOS PUBLICOS PARA LA NO REPETICIÓN

005 EVENTOS INSTITUCIONALES

007 GUÍAS CONCEPTUALES DE GÉNERO

009 GUÍAS MISIONALES

011 INFORMES

013 INVENTARIOS

015 METODOLOGÍA DE LA ESTRATEGIA

017 METODOLOGÍA DEL ENFOQUE

019 METODOLOGÍA DEL OBJETIVO

021 METODOLOGÍA Y ARTICULACIÓN

023 PLANES DE AUTOCUIDADO

025 PLANES DE FORMACIÓN

027 PLANES DE MATERIALIZACIÓN PARA EL RECONOCIMIENTO

80

Código Serie

029 PLANES DE ORIENTACIÓN PARA LA PARTICIPACIÓN

031 PLANES PARA LA GENERACIÓN DE RECOMENDACIONES PARA LA NO REPETICIÓN

033 PROCESO DE SISTEMATIZACIÓN

035 PROCESO ESTRATÉGICO DE PARTICIPACIÓN

037 PROCESO ESTRATÉGICO PSICOSOCIAL

039 PROCESOS DE APRENDIZAJE

041 PROCESOS DE FORMACIÓN

043 PROCESOS DE INVESTIGACIÓN

045 PROCESOS DE RECONOCIMIENTO

047 PROCESOS DE RELACIONAMIENTO

049 PROCESOS DE TRANSVERSALIZACIÓN

051 PROCESOS ESTRATÉGICOS CULTURALES Y ARTÍSTICOS

053 PROCESOS PARA LA CONVIVENCIA

055 PROGRAMAS INSTITUCIONALES PARA LA FORMACIÓN CONTINUA

057 PROPUESTAS DE INICIATIVAS CULTURALES

059 PROYECTOS DE MATERIALIZACIÓN PARA EL DESARROLLO DEL ENFOQUE

061 REGISTRO Y CONTROL

Fuente: Propia.

La identificación numérica de las subseries se realizó con un proceso similar al de
la codificación de las series, iniciando con el listado alfabético de las subseries
caracterizadas, numerándolas con una cadena de tres dígitos, que a diferencia de
las series obedecería a una numeración consecutiva de los números pares que
conformen la cadena e iniciando con el código (002).

81

Tabla 18. Codificación Subseries.

Código Subserie

002 Eventos Institucionales Externos

004 Eventos Institucionales Internos

006 Formulación de Recomendaciones para la No Repetición

008 Guías Conceptuales de Psicosocial

010 Guías de Herramientas

012 Informes a Organismos del Estado

014 Informes de Evaluación y Direccionamiento Estratégico

016 Informes de Gestión

018 Informes de Seguimiento Planes, Programas y Proyectos

020 Inventarios Documentales

022 Inventarios Transferencia Documental Primaria

024 Investigaciones sobre Impactos

026 Investigaciones sobre Violencias Sexuales

028 Pedagogía Externa

030 Procesos de Movilización Social

032 Procesos Estratégicos de Pedagogía

034 Propuestas No Viables

036 Propuestas Viables

038 Recursos de Información de Recomendaciones para la No Repetición

040 Registros de Entrega de Entrevistas

042 Registros de Préstamo y Consulta de Documentos

044 Relacionamiento con Actores

046 Relacionamiento con Niños, Niñas, Adolescentes y Jóvenes

048 Relacionamiento con Personas Mayores y Condición de Discapacidad

82

Código Subserie

050 Relacionamiento con Víctimas

052 Relacionamiento Sectores y Actores

054 Rutas de Acciones para la Convivencia

056 Rutas de Acuerdos para el Buen Vivir

058 Sensibilización Metodológica Interna

Fuente: Propia.

3.4.3 Cuadro de Clasificación Documental

La caracterización de las Tablas de Retención Documental (TRD) está basada en
el Cuadro de Clasificación documental (CCD), estipulado en el Decreto 1080 de
2015, como uno de los instrumentos archivísticos sobre el cual debe desarrollarse
la gestión documental en las entidades. En el entendido que en el CCD se reflejan
las agrupaciones documentales bajo una estructura jerárquica producto del
desarrollo de las funciones de cada una de las dependencias de la Comisión y se
convierte estas en una herramienta archivística que permite clasificar los
documentos de archivo en las diferentes secciones documentales. Este instrumento
es la base para la elaboración de las Tablas de Retención Documental, pues a partir
de ellos se determina la valoración de las series documentales identificadas y su
disposición final.

Para la elaboración de los CCD se tuvo en cuenta la estructura orgánica de la
entidad, consolidando la información de cada sección y relacionando la información
de las series y subseries documentales recolectadas en las entrevistas; como
también teniendo en cuenta el manual de funciones por dependencia. El formato de
Cuadro de Clasificación Documental aplicado se basó en la cartilla de Clasificación
Documental del AGN, el cual refleja las agrupaciones documentales en forma
jerárquica y la codificación asignada, el cual refleja los diferentes niveles teniendo
en cuenta la estructura orgánica de la entidad y las secciones, subsecciones, series
y subseries documentales que pertenecen a los productores documentales. A
continuación, se identifica la codificación de las secciones, las series y las subseries
de las Tablas de Retención Documental de las áreas misionales de la Dirección
para el Diálogo Social de la Comisión para el Esclarecimiento de la Verdad, la
Convivencia y la No repetición:

83

Tabla 19. Cuadro de Clasificación Documental.

REPÚBLICA DE COLOMBIA
COMISIÓN PARA EL ESCLARECIMIENTO DE LA VERDAD, LA

CONVIVENCIA Y LA NO REPETICIÓN
CUADRO DE CLASIFICACIÓN DOCUMENTAL

CÓDIGO SERIE CÓDIGO SUBSERIE

001 CONCEPTOS TÉCNICOS

003
DIÁLOGOS PUBLICOS PARA LA
NO REPETICIÓN

005 EVENTOS INSTITUCIONALES

005.002 Eventos Institucionales Externos

005.004 Eventos Institucionales Internos

007
GUÍAS CONCEPTUALES DE
GÉNERO

009 GUÍAS MISIONALES

009.008 Guías Conceptuales de Psicosocial

009.010 Guías de Herramientas

011 INFORMES

011.012 Informes a Organismos del Estado

011.014
Informes de Evaluación y
Direccionamiento Estratégico

011.016 Informes de Gestión

011.018
Informes de Seguimiento Planes,
Programas y Proyectos

013 INVENTARIOS

013.020 Inventarios Documentales

013.022
Inventarios Transferencia Documental
Primaria

015
METODOLOGÍA DE LA
ESTRATEGIA

017 METODOLOGÍA DEL ENFOQUE

019 METODOLOGÍA DEL OBJETIVO

021 METODOLOGÍA Y ARTICULACIÓN

84

CÓDIGO SERIE CÓDIGO SUBSERIE

023 PLANES DE AUTOCUIDADO

025 PLANES DE FORMACIÓN

027
PLANES DE MATERIALIZACIÓN
PARA EL RECONOCIMIENTO

029
PLANES DE ORIENTACIÓN PARA
LA PARTICIPACIÓN

031
PLANES PARA LA GENERACIÓN
DE RECOMENDACIONES PARA LA
NO REPETICIÓN

031.006
Formulación de Recomendaciones para
la No Repetición

031.038
Recursos de Información de
Recomendaciones para la No Repetición

033 PROCESO DE SISTEMATIZACIÓN

035
PROCESO ESTRATÉGICO DE
PARTICIPACIÓN

037
PROCESO ESTRATÉGICO
PSICOSOCIAL

039 PROCESOS DE APRENDIZAJE

041 PROCESOS DE FORMACIÓN

041.030 Procesos de Movilización Social

041.032 Procesos Estratégicos de Pedagogía

043 PROCESOS DE INVESTIGACIÓN

043.024 Investigaciones sobre Impactos

043.026
Investigaciones sobre Violencias
Sexuales

045
PROCESOS DE
RECONOCIMIENTO

047
PROCESOS DE
RELACIONAMIENTO

047.044 Relacionamiento con Actores

047.046
Relacionamiento con Niños, Niñas,
Adolescentes y Jóvenes

047.048
Relacionamiento con Personas Mayores
y Condición de Discapacidad

047.050 Relacionamiento con Víctimas

047.052 Relacionamiento Sectores y Actores

85

CÓDIGO SERIE CÓDIGO SUBSERIE

049
PROCESOS DE
TRANSVERSALIZACIÓN

051
PROCESOS ESTRATÉGICOS
CULTURALES Y ARTÍSTICOS

053
PROCESOS PARA LA
CONVIVENCIA

053.054 Rutas de Acciones para la Convivencia

053.056 Rutas para Convivencia y Buen Vivir

055
PROGRAMAS INSTITUCIONALES
PARA LA FORMACIÓN CONTINUA

055.028 Pedagogía Externa

055.058 Sensibilización Metodológica Interna

057
PROPUESTAS DE INICIATIVAS
CULTURALES

057.034 Propuestas No Viables

057.036 Propuestas Viables

059
PROYECTOS DE
MATERIALIZACIÓN PARA EL
DESARROLLO DEL ENFOQUE

061 REGISTRO Y CONTROL

061.040 Registros de Entrega de Entrevistas

061.042
Registros de Préstamo y Consulta de
Documentos

Fuente: Propia.

3.4.4 Tablas de Retención Documental

Teniendo en cuenta los lineamientos establecidos por el Archivo General de la
Nación, se estableció el formato para la construcción de las TRD, en el cual se
refleja la estructura orgánica de la entidad, mostrando las agrupaciones
documentales de cada una de las áreas productoras, dando la codificación
determinada para mostrar la relación entre las series, subseries y tipos
documentales, así mismo, se asignan los tiempos de permanencia en cada etapa
del ciclo vital de los documentos, dando cumplimiento en este sentido con la
normatividad archivística.

Con el fin de dar facilidad en la consulta de las series plasmadas en la Tabla de
Retención Documental, se dio un orden alfabético, generando de esta manera una
mejor aplicación de estas en cada una de las secciones documentales. Por lo
anterior, cumpliendo con la normativa vigente, el formato de TRD se describe de la
siguiente manera:

86

OFICINA PRODUCTORA: Se refiere a la unidad productora responsable de la
documentación, producida en el ejercicio de sus funciones, conforme al
organigrama establecido en la entidad.

CÓDIGO: Identificación numérica asignada a las unidades productoras, con sus
respectivas series y subseries, respondiendo a la estructura orgánica.

SERIES, SUBSERIES Y TIPOS DOCUMENTALES: Denominación dada al
conjunto de unidades documentales, con estructura homogénea, correspondiente a
la documentación producida en las diferentes oficinas productoras, para la
estructuración de las TRD, deberán ser identificadas de la siguiente manera:

• Serie: Negrita y mayúscula sostenida

• Subserie: Negrita y mayúscula inicial cada palabra

• Tipos documentales: Sin negrita y mayúscula inicial

TIEMPOS DE RETENCIÓN: Será registrada la información correspondiente a los
tiempos de permanencia de la documentación, desde los archivos de gestión, hasta
el archivo central; configurando así los tiempos de retención, basados en la
valoración establecida en su ciclo vital.

DISPOSICIÓN FINAL: Información resultante de la asignación de valores primarios
y secundarios, determinando el procedimiento para la culminación de los tiempos
de retención documental, garantizando la conservación total, eliminación y
selección.

PROCEDIMIENTO: En este campo deben registrarse los procesos aplicados en la
modalidad de selección, indicando el tipo de esta y en qué porcentaje, otros
soportes y eliminación.

87

Tabla 20. Tabla de Retención Documental - Dirección para el Diálogo Social.

REPÚBLICA DE COLOMBIA

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

TABLA DE RETENCIÓN DOCUMENTAL

UNIDAD ADMINISTRATIVA PLENO DE COMISIONADOS

OFICINA PRODUCTORA DIRECCIÓN PARA EL DIÁLOGO SOCIAL CÓDIGO DEPENDENCIA 1200

CÓDIGO
SERIES, SUBSERIES Y TIPOS

DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN FINAL

PROCEDIMIENTO

AG AC CT E M/D S

1200.001 CONCEPTOS TÉCNICOS

• Comunicación oficial

• Concepto técnico 1 4 X X

Serie misional de conservación permanente. Reflejan la

características o especificaciones técnicas desde la cual la

Dirección para el Diálogo Social desarrolla sus actividades.

Estos documentos poseen valor para la investigación por lo

cual se debe garantizar la conservación total. Previa

transferencia al Archivo Central debe aplicarse el proceso de

reproducción mediante digitalización.

1200.005

1200.005.002

EVENTOS INSTITUCIONALES

Eventos Institucionales Externos

• Comunicación oficial

• Invitación

• Delegaciones representación de la
Presidencia

• Presentación y material de apoyo

• Registro audiovisual

• Memoria del evento

1 4 X X

Subserie con valor administrativo y funcional de conservación

permanente. registra la participación y pronunciamientos del

Presidente y sus delegados en eventos a los que fueron

convocados. Los documentos producto de cada evento, deben

ser digitalizados. A los expedientes originales se les debe

aplicar el proceso de conservación y preservación para

documentación de conservación permanente.

1200.005.004 Eventos Institucionales Internos

• Agenda

• Convocatoria

• Invitación

1 4 X X

Subserie con valor administrativo y funcional de conservación

permanente. registra el relacionamiento de la Dirección para el

cumplimiento de sus objetivos misionales. Deben conformarse

expedientes separados de los eventos en que participen

88

CÓDIGO
SERIES, SUBSERIES Y TIPOS

DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN FINAL

PROCEDIMIENTO

AG AC CT E M/D S

• Autorización de uso de imagen

• Presentación y material de apoyo

• Registro audiovisual

• Memoria del evento

• Listado de asistencia

personas protegidas y víctimas que tengan riesgos potenciales

de seguridad, estos expedientes deben tener tratamiento para

documentos públicos reservados. Los documentos producto de

cada evento, deben ser digitalizados y a los originales se les

debe aplicar el proceso de conservación y preservación para

documentación de conservación permanente.

1200.011

1200.011.012

INFORMES

Informes a Organismos del Estado

• Comunicación oficial

• Informe y anexos

1 4 X X

Subserie de Valor Administrativo e Informativo de conservación

permanente porque registra la gestión de la Dirección para el

Diálogo Social con otras instituciones para el desarrollo de

programas, proyectos o actividades que adelanta la Entidad.

Previa transferencia al Archivo Central, cada solicitud de

informe y su respuesta, debe digitalizarse e incorporarse al

expediente correspondiente al que se le debe aplicar el proceso

de conservación o preservación para documentación de

conservación permanente por hacer parte de la memoria

institucional. (Acuerdo 004 de 2015. AGN)

1200.011.014 Informes de Evaluación y
Direccionamiento Estratégico

• Comunicación oficial

• Evaluación

• Reporte de indicadores

• Informe y anexos

1 4 X X

Subserie misional que evidencia el seguimiento a los Objetivos,

Enfoques y Estrategias, mediante indicadores de cumplimiento

establecidos en el direccionamiento estratégico de la Dirección.

A los expedientes originales se les debe aplicar el proceso de

conservación y preservación para documentación de

conservación permanente. Decreto Ley 558/17.

1200.011.016 Informes de Gestión

• Comunicación oficial

• Informe y anexos
1 4 X

Subserie de Valor Administrativo y funcional. Conforme al

soporte o medio en que se generen se deben eliminar mediante

picado industrial o aplicar borrado seguro, como parte de las

labores previas a la finalización de actividades de la Comisión,

porque los originales hacen parte de los antecedentes para

conformar el informe de gestión anual que consolida la Oficina

89

CÓDIGO
SERIES, SUBSERIES Y TIPOS

DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN FINAL

PROCEDIMIENTO

AG AC CT E M/D S

de Planeación con el objetivo del desarrollo del ejercicio de

rendición pública de cuentas.

1200.011.018 Informes de Seguimiento Planes,
Programas y Proyectos

• Evaluación

• Informe y anexos

• Reporte de entrega al SIM

• Reporte de indicadores

• Validación de proyectos de
objetivos misionales

• Comunicación oficial

1 4 X X

Subserie misional que evidencia el acompañamiento de la

puesta en marcha de los planes, programas y proyectos

elaborados a fin de promover los Encuentros por la Verdad y

Acuerdos de Convivencia que contribuyan al cumplimiento de

los objetivos misionales y cuentan con la participación de las

víctimas y organizaciones, los responsables y diversos sectores

sociales, económicos, políticos, culturales e institucionales del

país a nivel nacional y territorial. A los expedientes originales se

les debe aplicar el proceso de conservación y preservación

para documentación de conservación permanente. Decreto Ley

558/17.

1200.013

1200.013.020

INVENTARIOS

Inventarios Documentales

• Inventario documental 1 - X

Subserie de valor Administrativo e informativo. Conforme al

soporte o medio en que se generen se deben eliminar mediante

picado industrial o aplicar borrado seguro, como parte de las

labores posteriores a la transferencia primaria, porque los

originales están a cargo del Área de Gestión Documental. Ley

594/00

1200.013.022 Inventarios Transferencia
Documental Primaria

• Comunicación oficial

• Inventario transferencia

• Acta protocolización transferencia

3 - X

Subserie de valor Administrativo e informativo. Conforme al

soporte o medio en que se generen se deben eliminar mediante

picado industrial o aplicar borrado seguro, como parte de las

labores previas a la finalización de actividades de la Comisión,

porque los originales están a cargo del Área de Gestión

Documental. Ley 594/00

1200.021

METODOLOGÍA Y ARTICULACIÓN

• Acta de reunión

3 2 X X
Serie misional de conservación permanente que da cuenta de

la estrategia implementada para la puesta en marcha del

90

CÓDIGO
SERIES, SUBSERIES Y TIPOS

DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN FINAL

PROCEDIMIENTO

AG AC CT E M/D S

• Comunicación oficial

• Hoja de ruta de participación

• Informe final

• Listado de asistencia

• Plan de articulación

• Sugerencias metodológicas

Diálogo Público para la No Repetición, Encuentros por la

Verdad y Acuerdos de Convivencia alineados con las

Direcciones de la Comisión, que contribuyan al cumplimiento

de los objetivos misionales de la Entidad. Previa transferencia

al Archivo Central debe aplicarse el proceso de reproducción

mediante digitalización.

1200.033 PROCESO DE SISTEMATIZACIÓN

• Acta de reunión o comité

• Propuesta de sistematización

• Presentación y material de apoyo

• Listado de asistencia

1 4 X X

Serie misional de valor permanente, que evidencia como la

Dirección logra interpretar las experiencias recogidas de las

actividades y acciones delegadas en la realización de los

eventos organizados donde haya responsabilidad de las

evidencias de acuerdo con las fases de cada una de ellas,

ejemplo: alistamiento, convocatorias, reuniones, entre otras; lo

cual se convierte en un insumo directamente para la

sistematización. A los expedientes originales se les debe

aplicar el proceso de conservación o preservación para

documentación de conservación permanente.

1200.047

1200.047.044

PROCESOS DE
RELACIONAMIENTO

Relacionamiento con Actores

• Proyecto del espacio de escucha

• Pieza comunicativa y pedagógica

• Material audiovisual

• Plan de trabajo

• Informe de balance y evaluación

1 4 X X

Subserie misional de valor permanente. Los documentos que

conforman esta serie evidencian el proceso que la Entidad llevó

a cabo para alcanzar una escucha plural, a través de un

proceso que facilite aportes sustanciales al trabajo de la

Comisión por parte de diversos actores y sectores que están

interesados en participar, de aquellos que no han participado

activamente en las iniciativas adelantadas por la Comisión para

el cumplimiento de sus objetivos misionales o de aquellos que

lo han hecho de manera marginal.

1200.047.050 Relacionamiento con Víctimas

• Cronograma

1 4 X X
Subserie misional de conservación total. Los documentos que

conforman esta subserie dan cuenta de cómo se realizó el

relacionamiento con las víctimas, el cual es un proceso en el

91

CÓDIGO
SERIES, SUBSERIES Y TIPOS

DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN FINAL

PROCEDIMIENTO

AG AC CT E M/D S

• Informe de orientaciones y
lineamientos metodológicos

• Material audiovisual

• Matriz de seguimiento

• Plan de trabajo

que la Comisión entabló un diálogo con víctimas organizadas,

no organizadas y organizaciones que trabajan con víctimas

para contribuir a su dignificación a través de los objetivos,

estrategias y enfoques definidos en el mandato de la Comisión,

para así coadyuvar a la promoción del papel central que

cumplen las víctimas en la implementación del acuerdo final de

paz, más allá de su relato, también como agentes y tomadores

de decisión, como sujetos políticos y sociales que aportan con

sus reflexiones al desarrollo de la misionalidad de la Comisión,

aportando al conocimiento, al reconocimiento y rechazo de lo

sucedido, así como a la construcción de recomendaciones para

la no repetición del conflicto armado y sus causas.

1200.049 PROCESOS DE
TRANSVERSALIZACIÓN

• Comunicación oficial

• Guía de abordaje de violencias

• Guía para la aplicación

• Informe de líneas de trabajo

• Informe de transversalización

• Informe de riesgos psicosociales

• Listado de asistencia

• Metodología étnica

1 4 X X

Serie misional de conservación permanente que evidencia los

mecanismos de articulación con los equipos de trabajo de la

estrategia cultural y artística, y de los enfoques de género,

psicosocial, curso de vida y discapacidad y la Dirección de

Pueblo Étnicos desde la función transversal que tienen en la

Comisión. A los expedientes originales se les debe aplicar el

proceso de conservación y preservación para documentación

de conservación permanente. Decreto Ley 558/17. Como

actividad previa a la transferencia primaria los expedientes

deben ser reproducidos por medio del proceso de digitalización.

1200.061

1200.061.042

REGISTRO Y CONTROL

Registros de Préstamo y Consulta
de Documentos

• Planilla de control

1 4 X

Subserie de valor Administrativo e informativo. Conforme al

soporte o medio en que se generen se deben eliminar mediante

picado industrial o aplicar borrado seguro, como parte de las

labores posteriores a la transferencia primaria, porque los

originales están a cargo del Área de Gestión Documental.

92

CÓDIGO
SERIES, SUBSERIES Y TIPOS

DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN FINAL

PROCEDIMIENTO

AG AC CT E M/D S

CONVENCIONES

CT = Conservación Total
E = Eliminación
S = Selección

Medio de Reproducción
M/D = Microfilmación / Digitalización

FIRMAS REPONSABLES

Jefe Dependencia: _____________________________________

Área de Gestión Documental: ____________________________

Fecha: ___________________

Fuente: Propia.

93

Tabla 21. Tabla de Retención Documental - Coordinación Objetivo de Reconocimiento

REPÚBLICA DE COLOMBIA

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

TABLA DE RETENCIÓN DOCUMENTAL

UNIDAD ADMINISTRATIVA DIRECCIÓN PARA EL DIÁLOGO SOCIAL

OFICINA PRODUCTORA COORDINACIÓN OBJETIVO DE RECONOCIMIENTO CÓDIGO DEPENDENCIA 1210

CÓDIGO
SERIES, SUBSERIES Y TIPOS

DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN FINAL

PROCEDIMIENTO

AG AC CT E M/D S

1210.001 CONCEPTOS TÉCNICOS

• Comunicación oficial

• Concepto técnico 1 4 X X

Serie misional de conservación permanente. Reflejan la

características o especificaciones técnicas desde la cual la

Coordinación Objetivo de Reconocimiento desarrolla sus

actividades. Estos documentos poseen valor para la

investigación por lo cual se debe garantizar la conservación

total. Previa transferencia al Archivo Central debe aplicarse el

proceso de reproducción mediante digitalización.

1210.011

1210.011.012

INFORMES

Informes a Organismos del Estado

• Comunicación oficial

• Informe y anexos

1 4 X X

Subserie de Valor Administrativo e Informativo de conservación

permanente porque registra la gestión de la Coordinación

Objetivo de Reconocimiento con otras instituciones para el

desarrollo de programas, proyectos o actividades que adelanta

la Entidad. Previa transferencia al Archivo Central, cada

solicitud de informe y su respuesta, debe digitalizarse e

incorporarse al expediente correspondiente al que se le debe

aplicar el proceso de conservación o preservación para

documentación de conservación permanente por hacer parte

de la memoria institucional. (Acuerdo 004 de 2015. AGN)

1200.011.016 Informes de Seguimiento Planes,
Programas y Proyectos

1 4 X X
Subserie misional que evidencia el acompañamiento de la

puesta en marcha de los planes, programas y proyectos

elaborados a fin de promover los Encuentros de

94

CÓDIGO
SERIES, SUBSERIES Y TIPOS

DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN FINAL

PROCEDIMIENTO

AG AC CT E M/D S

• Validación de proyectos de
objetivos misionales

• Evaluación

• Reporte de indicadores

• Reporte de entrega al SIM

• Informe y anexos

• Comunicación oficial

Reconocimiento que contribuyan al cumplimiento de los

objetivos misionales y cuentan con la participación de las

víctimas y organizaciones, los responsables y diversos sectores

sociales, económicos, políticos, culturales e institucionales del

país a nivel nacional y territorial. A los expedientes originales se

les debe aplicar el proceso de conservación y preservación

para documentación de conservación permanente. Decreto Ley

558/17.

1210.013

1210.013.020

INVENTARIOS

Inventarios Documentales

• Inventario documental 1 - X

Subserie de valor Administrativo e informativo. Conforme al

soporte o medio en que se generen se deben eliminar mediante

picado industrial o aplicar borrado seguro, como parte de las

labores posteriores a la transferencia primaria, porque los

originales están a cargo del Área de Gestión Documental. Ley

594/00

1210.013.022 Inventarios Transferencia
Documental Primaria

• Comunicación oficial

• Inventario transferencia

• Acta protocolización transferencia

3 - X

Subserie de valor Administrativo e informativo. Conforme al

soporte o medio en que se generen se deben eliminar mediante

picado industrial o aplicar borrado seguro, como parte de las

labores previas a la finalización de actividades de la Comisión,

porque los originales están a cargo del Área de Gestión

Documental. Ley 594/00

1210.019

METODOLOGÍA DEL OBJETIVO

• Metodología

• Procedimiento

• Comunicación oficial

• Acta de reunión

• Listado de asistencia

3 2 X X

Serie misional de conservación permanente. Define el marco

conceptual, estratégico, metodológico y operativo del Objetivo

de Reconocimiento con el propósito de aportar a la

consecución de los objetivos del mandato de la Comisión

obteniendo explicaciones veraces mediante el reconocimiento

de los hechos sociales ocurridos durante el conflicto. A los

expedientes originales se les debe aplicar el proceso de

conservación o preservación para documentación de

95

CÓDIGO
SERIES, SUBSERIES Y TIPOS

DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN FINAL

PROCEDIMIENTO

AG AC CT E M/D S

conservación permanente. Previa transferencia al Archivo

Central los expedientes deben ser digitalizados.

1210.027 PLANES DE MATERIALIZACIÓN
PARA EL RECONOCIMIENTO

• Procedimiento

• Plan proyecto

• Consentimiento informado

• Informe de contexto

• Informe de evaluación

• Comunicación oficial

• Acta de reunión

• Listado de asistencia

1 4 X X

Serie misional de conservación permanente. Establece la

planeación y la metodología que se debe seguir para permitir el

reconocimiento de víctimas en cumplimiento del mandato y

como base para la construcción de la paz. Decreto Ley 588/17.

A los expedientes originales se les debe aplicar el proceso de

conservación o preservación para documentación de

conservación permanente y deben ser reproducidos mediante

el proceso de digitalización.

1210.033 PROCESO DE SISTEMATIZACIÓN

• Acta de reunión o comité

• Propuesta de sistematización

• Presentación y material de apoyo

• Listado de asistencia

1 4 X X

Serie misional de valor permanente, que evidencia como la

Coordinación Objetivo de Reconocimiento logra interpretar las

experiencias recogidas de las actividades y acciones delegadas

en la realización de los eventos organizados donde haya

responsabilidad de las evidencias de acuerdo con las fases de

cada una de ellas, ejemplo: alistamiento, convocatorias,

reuniones, entre otras; lo cual se convierte en un insumo

directamente para la sistematización. A los expedientes

originales se les debe aplicar el proceso de conservación o

preservación para documentación de conservación

permanente.

1210.045 PROCESOS DE RECONOCIMIENTO

• Acta de reunión

• Certificación

• Comunicación oficial

• Consentimiento informado

• Convocatoria

• Informe de contexto

1 4 X X

Serie misional de conservación permanente. Da cuenta del

cumplimiento de uno de los objetivos estratégicos de la

Comisión que busca que las víctimas puedan llegar a asumirse

como ciudadanos y ciudadanas con plenos derechos y que los

responsables puedan contribuir a resarcir a la sociedad y a las

víctimas y puedan participar también en la construcción de la

paz. Decreto Ley 588/17. A los expedientes originales se les

debe aplicar el proceso de conservación o preservación para

96

CÓDIGO
SERIES, SUBSERIES Y TIPOS

DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN FINAL

PROCEDIMIENTO

AG AC CT E M/D S

• Informe de evaluación

• Informe final de cierre de proceso
de reconocimiento

• Listado de asistencia

• Material audiovisual

• Relatoría del evento

• Solicitud de reconocimiento

• Respuesta de aceptación o
negación de reconocimiento

documentación de conservación permanente y deben ser

reproducidos mediante el proceso de digitalización.

1210.061

1210.061.042

REGISTRO Y CONTROL

Registros de Préstamo y Consulta
de Documentos

• Planilla de control

1 4 X

Subserie de valor Administrativo e informativo. Conforme al

soporte o medio en que se generen se deben eliminar mediante

picado industrial o aplicar borrado seguro, como parte las

labores previas a la finalización de actividades de la Comisión,

porque los originales están a cargo del Área de Gestión

Documental.

CONVENCIONES

CT = Conservación Total
E = Eliminación
S = Selección

Medio de Reproducción
M/D = Microfilmación / Digitalización

FIRMAS REPONSABLES

Jefe Dependencia: _____________________________________

Área de Gestión Documental: ____________________________

Fecha: ___________________

Fuente: Propia.

97

Tabla 22. Tabla de Retención Documental - Coordinación Objetivo de Convivencia

REPÚBLICA DE COLOMBIA

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

TABLA DE RETENCIÓN DOCUMENTAL

UNIDAD ADMINISTRATIVA DIRECCIÓN PARA EL DIÁLOGO SOCIAL

OFICINA PRODUCTORA COORDINACIÓN OBJETIVO DE CONVIVENCIA CÓDIGO DEPENDENCIA 1220

CÓDIGO
SERIES, SUBSERIES Y TIPOS

DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN FINAL

PROCEDIMIENTO

AG AC CT E M/D S

1220.001 CONCEPTOS TÉCNICOS

• Comunicación oficial

• Concepto técnico 1 4 X X

Serie misional de conservación permanente. Reflejan la

características o especificaciones técnicas desde la cual la

Coordinación Objetivo de Convivencia desarrolla sus

actividades. Estos documentos poseen valor para la

investigación por lo cual se debe garantizar la conservación

total. Previa transferencia al Archivo Central debe aplicarse el

proceso de reproducción mediante digitalización.

1220.005

1220.005.002

EVENTOS INSTITUCIONALES

Eventos Institucionales Externos

• Comunicación oficial

• Delegaciones representación de la
Presidencia

• Invitación

• Presentación y material de apoyo

• Registro audiovisual

• Memoria del evento

1 4 X X

Subserie con valor administrativo y funcional de conservación

permanente. registra la participación y pronunciamientos del

Presidente y sus delegados en eventos a los que fueron

convocados. Los documentos producto de cada evento, deben

ser digitalizados. A los expedientes originales se les debe

aplicar el proceso de conservación y preservación para

documentación de conservación permanente. Previa

transferencia al Archivo Central debe aplicarse el proceso de

reproducción mediante digitalización.

1220.005.004 Eventos Institucionales Internos

• Agenda

• Convocatoria

• Invitación

1 4 X X

Subserie con valor administrativo y funcional de conservación

permanente. registra el relacionamiento de la Dirección para el

cumplimiento de sus objetivos misionales. Deben conformarse

expedientes separados de los eventos en que participen

98

CÓDIGO
SERIES, SUBSERIES Y TIPOS

DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN FINAL

PROCEDIMIENTO

AG AC CT E M/D S

• Autorización de uso de imagen

• Presentación y material de apoyo

• Registro audiovisual

• Memoria del evento

• Listado de asistencia

personas protegidas y víctimas que tengan riesgos potenciales

de seguridad, estos expedientes deben tener tratamiento para

documentos públicos reservados. Los documentos producto de

cada evento, deben ser digitalizados y a los originales se les

debe aplicar el proceso de conservación y preservación para

documentación de conservación permanente. Previa

transferencia al Archivo Central debe aplicarse el proceso de

reproducción mediante digitalización.

1220.011

1220.011.012

INFORMES

Informes a Organismos del Estado

• Comunicación oficial

• Informe y anexos

1 4 X X

Subserie de Valor Administrativo e Informativo de conservación

permanente porque registra la gestión de la Coordinación

Objetivo de Convivencia con otras instituciones para el

desarrollo de programas, proyectos o actividades que adelanta

la Entidad. Previa transferencia al Archivo Central, cada

solicitud de informe y su respuesta, debe digitalizarse e

incorporarse al expediente correspondiente al que se le debe

aplicar el proceso de conservación o preservación para

documentación de conservación permanente por hacer parte

de la memoria institucional. (Acuerdo 004 de 2015. AGN)

1220.013

1220.013.020

INVENTARIOS

Inventarios Documentales

• Inventario documental 1 - X

Subserie de valor Administrativo e informativo. Conforme al

soporte o medio en que se generen se deben eliminar mediante

picado industrial o aplicar borrado seguro, como parte de las

labores posteriores a la transferencia primaria, porque los

originales están a cargo del Área de Gestión Documental. Ley

594/00

1220.013.022 Inventarios Transferencia
Documental Primaria

3 - X
Subserie de valor Administrativo e informativo. Conforme al

soporte o medio en que se generen se deben eliminar mediante

picado industrial o aplicar borrado seguro, como parte de las

99

CÓDIGO
SERIES, SUBSERIES Y TIPOS

DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN FINAL

PROCEDIMIENTO

AG AC CT E M/D S

• Comunicación oficial

• Inventario transferencia

• Acta protocolización transferencia

labores previas a la finalización de actividades de la Comisión,

porque los originales están a cargo del Área de Gestión

Documental. Ley 594/00

1220.019

METODOLOGÍA DEL OBJETIVO

• Metodología

• Procedimiento

• Comunicación oficial

• Acta de reunión

• Listado de asistencia

3 2 X X

Serie misional de conservación permanente. Define el marco

conceptual, estratégico, metodológico y operativo del Objetivo

de Convivencia con el propósito de aportar a la consecución de

los objetivos del mandato de la Comisión aportando posibles

estrategias de convivencia entre los actores del conflicto. A los

expedientes originales se les debe aplicar el proceso de

conservación o preservación para documentación de

conservación permanente. Previa transferencia al Archivo

Central debe aplicarse el proceso de reproducción mediante

digitalización.

1220.033 PROCESO DE SISTEMATIZACIÓN

• Acta de reunión o comité

• Propuesta de sistematización

• Presentación y material de apoyo

• Listado de asistencia
 1 4 X X

Serie misional de valor permanente, que evidencia como la

Coordinación Objetivo de Convivencia logra interpretar las

experiencias recogidas de las actividades y acciones delegadas

en la realización de los eventos organizados donde haya

responsabilidad de las evidencias de acuerdo con las fases de

cada una de ellas, ejemplo: alistamiento, convocatorias,

reuniones, entre otras; lo cual se convierte en un insumo

directamente para la sistematización. A los expedientes

originales se les debe aplicar el proceso de conservación o

preservación para documentación de conservación

permanente. Previa transferencia al Archivo Central debe

aplicarse el proceso de reproducción mediante digitalización.

1220.039 PROCESOS DE APRENDIZAJE

• Informe de metodologías de
convivencia

• Material audiovisual

• Memoria del evento

1 4 X X

Serie misional de conservación permanente. Evidencia el

proceso que permitió la identificación de experiencias que

facilitan el intercambio y la apropiación en otros escenarios; el

reconocimiento de las resistencias, los mecanismos de

superación, los procesos de reconciliación y las

transformaciones sociales que tuvieron lugar durante el

100

CÓDIGO
SERIES, SUBSERIES Y TIPOS

DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN FINAL

PROCEDIMIENTO

AG AC CT E M/D S

• Listado de asistencia

conflicto armado para resaltar las experiencias positivas.

Decreto Ley 588/17. A los expedientes originales se les debe

aplicar el proceso de conservación y preservación para

documentación de conservación permanente. Previa

transferencia al Archivo Central debe aplicarse el proceso de

reproducción mediante digitalización.

1220.053

1220.053.054

PROCESOS PARA LA
CONVIVENCIA

Rutas de Acciones para la
Convivencia

• Plan de trabajo

• Requerimientos técnicos y
logísticos

• Material audiovisual

• Informe de los factores de
convivencia

• Informe de balance

• Acta de compromisos

• Listado de asistencia

• Relatoría del evento

1 4 X X

Subserie misional de conservación permanente. Evidencia las

acciones emprendidas por la Comisión para promover la

convivencia en los territorios, entendida como la creación de un

ambiente transformador que permita la resolución pacífica de

los conflictos y la construcción de una cultura de respeto y

tolerancia en democracia. Decreto Ley 588/17. A los

expedientes originales se les debe aplicar el proceso de

conservación y preservación para documentación de

conservación permanente. Previa transferencia al Archivo

Central debe aplicarse el proceso de reproducción mediante

digitalización.

1220.053.056 Rutas de Acuerdos para el Buen
Vivir

• Acta de compromisos

• Material audiovisual

• Matriz de profundización de
conflictividades

• Listado de asistencia

• Relatoría del evento

• Informe de los acuerdos

1 4 X X

Subserie misional de conservación permanente. Evidencia los

acuerdos promovidos por la Comisión para generar la

convivencia y el buen vivir en los territorios, entendido como los

pactos entre todos los actores que se encontraron inmersos en

medio del conflicto para poder desarrollarse en un ambiente de

paz, construyendo una nueva cultura donde prime el respeto y

la tolerancia. Decreto Ley 588/17. A los expedientes originales

se les debe aplicar el proceso de conservación y preservación

para documentación de conservación permanente. Previa

101

CÓDIGO
SERIES, SUBSERIES Y TIPOS

DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN FINAL

PROCEDIMIENTO

AG AC CT E M/D S

• Informe de la estrategia y
movilización ciudadana

• Informe de sistematización y
evaluación

• Informe de seguimiento a los
compromisos

transferencia al Archivo Central debe aplicarse el proceso de

reproducción mediante digitalización.

1220.061

1220.061.042

REGISTRO Y CONTROL

Registros de Préstamo y Consulta
de Documentos

• Planilla de control

1 4 X

Subserie de valor Administrativo e informativo. Conforme al

soporte o medio en que se generen se deben eliminar mediante

picado industrial o aplicar borrado seguro, como parte de las

labores previas a la finalización de actividades de la Comisión,

porque los originales están a cargo del Área de Gestión

Documental.

CONVENCIONES

CT = Conservación Total
E = Eliminación
S = Selección

Medio de Reproducción
M/D = Microfilmación / Digitalización

FIRMAS REPONSABLES

Jefe Dependencia: _____________________________________

Área de Gestión Documental: ____________________________

Fecha: ___________________

Fuente: Propia.

102

Tabla 23. Tabla de Retención Documental - Coordinación Objetivo de No Repetición

REPÚBLICA DE COLOMBIA

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

TABLA DE RETENCIÓN DOCUMENTAL

UNIDAD ADMINISTRATIVA DIRECCIÓN PARA EL DIÁLOGO SOCIAL

OFICINA PRODUCTORA COORDINACIÓN OBJETIVO DE NO REPETICIÓN CÓDIGO DEPENDENCIA 1230

CÓDIGO
SERIES, SUBSERIES Y TIPOS

DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN FINAL

PROCEDIMIENTO

AG AC CT E M/D S

1230.001 CONCEPTOS TÉCNICOS

• Comunicación oficial

• Concepto técnico 1 4 X X

Serie misional de conservación permanente. Reflejan la

características o especificaciones técnicas desde la cual la

Coordinación Objetivo de No Repetición desarrolla sus

actividades. Estos documentos poseen valor para la

investigación por lo cual se debe garantizar la conservación

total. Previa transferencia al Archivo Central debe aplicarse el

proceso de reproducción mediante digitalización.

1230.003 DIÁLOGOS PUBLICOS PARA LA
NO REPETICIÓN

• Perfil del diálogo

• Plan de trabajo

• Hoja de ruta de participación

• Agenda de evento

• Guion del evento central

• Comunicación oficial

• Autorización de transmisión

• Formato de minuto a minuto

• Acuerdos del diálogo

• Rueda de prensa sobre el diálogo

• Relatoría del evento

• Consentimiento informado

• Testimonio de testigos

• Pieza pedagógica

1 4 X X

Serie misional de conservación permanente. Evidencia el

accionar de la Comisión frente a la realización de diálogos

como espacios de deliberación pública y abierta, con la

participación de todos los sectores, a partir de preguntas,

exigencias y demandas de las víctimas del conflicto armado.

Posee valores para el país al ser muestra de una actividad que

buscó como resultado la formulación de estrategias para la no

repetición de un conflicto armado. Decreto Ley 588/17. Se debe

conformar un expediente con cada diálogo público. A los

expedientes originales se les debe aplicar el proceso de

conservación y preservación para documentación de

conservación permanente. Previa transferencia al Archivo

Central debe aplicarse el proceso de reproducción mediante

digitalización.

103

CÓDIGO
SERIES, SUBSERIES Y TIPOS

DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN FINAL

PROCEDIMIENTO

AG AC CT E M/D S

• Listado de asistencia

• Registro audiovisual

• Informe de actividades

• Informe de recomendaciones para
la no repetición

• Informe de seguimiento a
compromisos

1230.005

1230.005.002

EVENTOS INSTITUCIONALES

Eventos Institucionales Externos

• Comunicación oficial

• Delegaciones representación de la
Presidencia

• Invitación

• Presentación y material de apoyo

• Registro audiovisual

• Memoria del evento

1 4 X X

Subserie con valor administrativo y funcional de conservación

permanente. registra la participación y pronunciamientos del

Presidente y sus delegados en eventos a los que fueron

convocados. Los documentos producto de cada evento, deben

ser digitalizados. A los expedientes originales se les debe

aplicar el proceso de conservación y preservación para

documentación de conservación permanente. Previa

transferencia al Archivo Central debe aplicarse el proceso de

reproducción mediante digitalización.

1230.005.004 Eventos Institucionales Internos

• Agenda

• Convocatoria

• Invitación

• Autorización de uso de imagen

• Presentación y material de apoyo

• Registro audiovisual

• Memoria del evento

• Listado de asistencia

1 4 X X

Subserie con valor administrativo y funcional de conservación

permanente. registra el relacionamiento de la Dirección para el

cumplimiento de sus objetivos misionales. Deben conformarse

expedientes separados de los eventos en que participen

personas protegidas y víctimas que tengan riesgos potenciales

de seguridad, estos expedientes deben tener tratamiento para

documentos públicos reservados. Los documentos producto de

cada evento, deben ser digitalizados y a los originales se les

debe aplicar el proceso de conservación y preservación para

documentación de conservación permanente. Previa

transferencia al Archivo Central debe aplicarse el proceso de

reproducción mediante digitalización.

104

CÓDIGO
SERIES, SUBSERIES Y TIPOS

DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN FINAL

PROCEDIMIENTO

AG AC CT E M/D S

1230.011

1230.011.012

INFORMES

Informes a Organismos del Estado

• Comunicación oficial

• Informe y anexos

1 4 X X

Subserie de Valor Administrativo e Informativo de conservación

permanente porque registra la gestión de la Coordinación

Objetivo de No Repetición con otras instituciones para el

desarrollo de programas, proyectos o actividades que adelanta

la Entidad. Previa transferencia al Archivo Central, cada

solicitud de informe y su respuesta, debe digitalizarse e

incorporarse al expediente correspondiente al que se le debe

aplicar el proceso de conservación o preservación para

documentación de conservación permanente por hacer parte

de la memoria institucional. (Acuerdo 004 de 2015. AGN)

1230.013

1230.013.020

INVENTARIOS

Inventarios Documentales

• Inventario documental 1 - X

Subserie de valor Administrativo e informativo. Conforme al

soporte o medio en que se generen se deben eliminar mediante

picado industrial o aplicar borrado seguro, como parte de las

labores posteriores a la transferencia primaria, porque los

originales están a cargo del Área de Gestión Documental. Ley

594/00

1230.013.022 Inventarios Transferencia
Documental Primaria

• Comunicación oficial

• Inventario transferencia

• Acta protocolización transferencia

3 - X

Subserie de valor Administrativo e informativo. Conforme al

soporte o medio en que se generen se deben eliminar mediante

picado industrial o aplicar borrado seguro, como parte de las

labores previas a la finalización de actividades de la Comisión,

porque los originales están a cargo del Área de Gestión

Documental. Ley 594/00

1230.019

METODOLOGÍA DEL OBJETIVO

• Metodología

• Procedimiento

• Comunicación oficial

3 2 X X

Serie misional de conservación permanente. Define el marco

conceptual, estratégico, metodológico y operativo del Objetivo

de No Repetición con el propósito de aportar a la consecución

de los objetivos del mandato de la Comisión aportando posibles

estrategias para la no repetición de los hechos que dieron

105

CÓDIGO
SERIES, SUBSERIES Y TIPOS

DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN FINAL

PROCEDIMIENTO

AG AC CT E M/D S

• Acta de reunión

• Listado de asistencia

origen al conflicto en el país. A los expedientes originales se les

debe aplicar el proceso de conservación o preservación para

documentación de conservación permanente. Previa

transferencia al Archivo Central debe aplicarse el proceso de

reproducción mediante digitalización.

1230.031

1230.031.006

PLANES PARA LA GENERACIÓN
DE RECOMENDACIONES PARA LA
NO REPETICIÓN

Formulación de Recomendaciones
para la No Repetición

• Cronograma

• Comunicación oficial

• Análisis técnico por eje temático

• Balance y evaluación

• Consolidación de insumos técnicos

• Ficha de fuentes externas

• Instrumentos de sistematización

• Matriz de iniciativas

• Propuesta de recomendaciones
para informe final

• Acta de reunión

• Listado de asistencia

Subserie misional de conservación permanente. Evidencia los

planes para la consolidación de procesos, experiencias y

propuestas de no repetición tanto existentes, como los que se

impulsaron durante el desarrollo de su mandato, con apoyo de

los actores claves de la sociedad, la institucionalidad y la

comunidad internacional. Decreto Ley 588/17. A los

expedientes originales se les debe aplicar el proceso de

conservación y preservación para documentación de

conservación permanente. Previa transferencia al Archivo

Central debe aplicarse el proceso de reproducción mediante

digitalización.

1230.031.038 Recursos de Información de
Recomendaciones para la No
Repetición

• Plan de trabajo

• Cronograma

• Fichas de sistematización

• Hoja de ruta de recolección y
análisis

• Material audiovisual

1 4 X X

Subserie misional de conservación permanente. Evidencia las

estrategias de recolección y consolidación de experiencias de

los actores claves de la sociedad, la institucionalidad y la

comunidad internacional que permitan la formulación de

recomendaciones para la no repetición. Decreto Ley 588/17. A

los expedientes originales se les debe aplicar el proceso de

conservación y preservación para documentación de

conservación permanente. Previa transferencia al Archivo

106

CÓDIGO
SERIES, SUBSERIES Y TIPOS

DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN FINAL

PROCEDIMIENTO

AG AC CT E M/D S

• Concepto de No Repetición

• Consentimiento informado

• Acta de reunión

• Listado de asistencia

• Informe de recomendaciones

• Informe del relacionamiento

Central debe aplicarse el proceso de reproducción mediante

digitalización.

1230.061

1230.061.042

REGISTRO Y CONTROL

Registros de Préstamo y Consulta
de Documentos

• Planilla de control

1 4 X

Subserie de valor Administrativo e informativo. Conforme al

soporte o medio en que se generen se deben eliminar mediante

picado industrial o aplicar borrado seguro, como parte las

labores previas a la finalización de actividades de la Comisión,

porque los originales están a cargo del Área de Gestión

Documental.

CONVENCIONES

CT = Conservación Total
E = Eliminación
S = Selección

Medio de Reproducción
M/D = Microfilmación / Digitalización

FIRMAS REPONSABLES

Jefe Dependencia: _____________________________________

Área de Gestión Documental: ____________________________

Fecha: ___________________

Fuente: Propia.

107

Tabla 24. Tabla de Retención Documental - Coordinación Estrategia de Participación y Sectores

REPÚBLICA DE COLOMBIA

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

TABLA DE RETENCIÓN DOCUMENTAL

UNIDAD ADMINISTRATIVA DIRECCIÓN PARA EL DIÁLOGO SOCIAL

OFICINA PRODUCTORA COORDINACIÓN ESTRATEGIA DE PARTICIPACIÓN Y SECTORES CÓDIGO DEPENDENCIA 1240

CÓDIGO
SERIES, SUBSERIES Y TIPOS

DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN FINAL

PROCEDIMIENTO

AG AC CT E M/D S

1240.001 CONCEPTOS TÉCNICOS

• Comunicación oficial

• Concepto técnico 1 4 X X

Serie misional de conservación permanente. Reflejan la

características o especificaciones técnicas desde la cual la

Coordinación Estrategia de Participación y Sectores desarrolla

sus actividades. Estos documentos poseen valor para la

investigación por lo cual se debe garantizar la conservación

total. Previa transferencia al Archivo Central debe aplicarse el

proceso de reproducción mediante digitalización.

1240.011

1240.011.012

INFORMES

Informes a Organismos del Estado

• Comunicación oficial

• Informe y anexos

1 4 X X

Subserie de Valor Administrativo e Informativo de conservación

permanente porque registra la gestión de la Coordinación

Estrategia de Participación y Sectores con otras instituciones

para el desarrollo de programas, proyectos o actividades que

adelanta la Entidad. Previa transferencia al Archivo Central,

cada solicitud de informe y su respuesta, debe digitalizarse e

incorporarse al expediente correspondiente al que se le debe

aplicar el proceso de conservación o preservación para

documentación de conservación permanente por hacer parte

de la memoria institucional. (Acuerdo 004 de 2015. AGN)

1240.013

1240.013.020

INVENTARIOS

Inventarios Documentales

1 - X

108

CÓDIGO
SERIES, SUBSERIES Y TIPOS

DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN FINAL

PROCEDIMIENTO

AG AC CT E M/D S

• Inventario documental Subserie de valor Administrativo e informativo. Conforme al

soporte o medio en que se generen se deben eliminar mediante

picado industrial o aplicar borrado seguro, como parte de las

labores posteriores a la transferencia primaria, porque los

originales están a cargo del Área de Gestión Documental. Ley

594/00

1240.013.022 Inventarios Transferencia
Documental Primaria

• Comunicación oficial

• Inventario transferencia

• Acta protocolización transferencia

3 - X

Subserie de valor Administrativo e informativo. Conforme al

soporte o medio en que se generen se deben eliminar mediante

picado industrial o aplicar borrado seguro, como parte de las

labores previas a la finalización de actividades de la Comisión,

porque los originales están a cargo del Área de Gestión

Documental. Ley 594/00

1240.015

METODOLOGÍA DE LA
ESTRATEGIA

• Metodología

• Procedimiento

• Comunicación oficial

• Acta de reunión

• Listado de asistencia

3 2 X X

Serie misional de conservación permanente. Define el marco

conceptual, estratégico, metodológico y operativo de la

Estrategia de Participación y Sectores con el propósito de

aportar a la consecución de los objetivos del mandato de la

Comisión aportando sobre posibles estrategias de

acercamiento desde los sectores y a los actores del conflicto. A

los expedientes originales se les debe aplicar el proceso de

conservación o preservación para documentación de

conservación permanente. Previa transferencia al Archivo

Central debe aplicarse el proceso de reproducción mediante

digitalización.

1240.029 PLANES DE ORIENTACIÓN PARA
LA PARTICIPACIÓN

• Ruta de participación

• Plan para la participación

• Presentación

• Comunicación oficial

• Acta de reunión

1 4 X X

Serie misional de conservación permanente. Evidencia los

planes que orientan a la Comisión para garantizar la

participación como apoyo directo de las actividades misionales

de esclarecimiento, reconocimiento, convivencia y no

repetición, en los cuales la estrategia estuvo al servicio de la

construcción de un movimiento social por la construcción de la

verdad. Decreto ley 588/17. A los expedientes originales se les

debe aplicar el proceso de conservación o preservación para

109

CÓDIGO
SERIES, SUBSERIES Y TIPOS

DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN FINAL

PROCEDIMIENTO

AG AC CT E M/D S

• Listado de asistencia

documentación de conservación permanente. Previa

transferencia al Archivo Central debe aplicarse el proceso de

reproducción mediante digitalización.

1240.033 PROCESO DE SISTEMATIZACIÓN

• Propuesta de sistematización

• Presentación y material de apoyo

• Acta de reunión

• Listado de asistencia

1 4 X X

Serie misional de valor permanente, que evidencia como la

Coordinación Estrategia de Participación y Sectores logra

interpretar las experiencias recogidas de las actividades y

acciones delegadas en la realización de los eventos

organizados donde haya responsabilidad de las evidencias de

acuerdo con las fases de cada una de ellas, ejemplo:

alistamiento, convocatorias, reuniones, entre otras; lo cual se

convierte en un insumo directamente para la sistematización. A

los expedientes originales se les debe aplicar el proceso de

conservación o preservación para documentación de

conservación permanente. Previa transferencia al Archivo

Central debe aplicarse el proceso de reproducción mediante

digitalización.

1240.035 PROCESO ESTRATÉGICO DE
PARTICIPACIÓN

• Cronograma de seguimiento de
participación

• Informe y anexos

• Presentación

• Comunicación oficial

• Acta de reunión

• Listado de asistencia

1 4 X X

Serie misional de conservación permanente. Evidencia cómo

se llevaron a cabo las actividades de participación y el

seguimiento que se realizó en cada uno de los eventos en los

que se prestó el apoyo a las coordinaciones de objetivos

misionales. A los expedientes originales se les debe aplicar el

proceso de conservación o preservación para documentación

de conservación permanente. Previa transferencia al Archivo

Central debe aplicarse el proceso de reproducción mediante

digitalización

1240.047

1240.047.052

PROCESOS DE
RELACIONAMIENTO

Relacionamiento Sectores y
Actores

1 4 X X

Subserie misional. Evidencia cómo se llevó a cabo la estrategia

de Participación de la Comisión con los diversos actores y

sectores y su despliegue territorial. Decreto Ley 588/17. A los

expedientes originales se les debe aplicar el proceso de

110

CÓDIGO
SERIES, SUBSERIES Y TIPOS

DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN FINAL

PROCEDIMIENTO

AG AC CT E M/D S

• Agenda

• Hoja de ruta

• Propuesta de convenio o carta de
entendimiento

• Material audiovisual

• Comunicación oficial

• Acta de compromiso

• Listado de asistencia

• Relatoría del evento

• Informe y anexos

conservación o preservación para documentación de

conservación permanente. Previa transferencia al Archivo

Central debe aplicarse el proceso de reproducción mediante

digitalización.

1240.061

1240.061.042

REGISTRO Y CONTROL

Registros de Préstamo y Consulta
de Documentos

• Planilla de control

1 4 X

Subserie de valor Administrativo e informativo. Conforme al

soporte o medio en que se generen se deben eliminar mediante

picado industrial o aplicar borrado seguro, como parte las

labores previas a la finalización de actividades de la Comisión,

porque los originales están a cargo del Área de Gestión

Documental.

CONVENCIONES
CT = Conservación Total
E = Eliminación
S = Selección

Medio de Reproducción
M/D = Microfilmación / Digitalización

FIRMAS REPONSABLES

Jefe Dependencia: _____________________________________

Área de Gestión Documental: ____________________________

Fecha: ___________________

Fuente: Propia.

111

Tabla 25. Tabla de Retención Documental - Coordinación Estrategia de Pedagogía

REPÚBLICA DE COLOMBIA

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

TABLA DE RETENCIÓN DOCUMENTAL

UNIDAD ADMINISTRATIVA DIRECCIÓN PARA EL DIÁLOGO SOCIAL

OFICINA PRODUCTORA COORDINACIÓN ESTRATEGIA DE PEDAGOGÍA CÓDIGO DEPENDENCIA 1250

CÓDIGO
SERIES, SUBSERIES Y TIPOS

DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN FINAL

PROCEDIMIENTO

AG AC CT E M/D S

1250.001 CONCEPTOS TÉCNICOS

• Comunicación oficial

• Concepto técnico 1 4 X X

Serie misional de conservación permanente. Reflejan la

características o especificaciones técnicas desde la cual la

Coordinación Estrategia de Pedagogía desarrolla sus

actividades. Estos documentos poseen valor para la

investigación por lo cual se debe garantizar la conservación

total. Previa transferencia al Archivo Central debe aplicarse el

proceso de reproducción mediante digitalización.

1250.005

1250.005.002

EVENTOS INSTITUCIONALES

Eventos Institucionales Externos

• Comunicación oficial

• Delegaciones representación de la
Presidencia

• Invitación

• Presentación y material de apoyo

• Registro audiovisual

• Memoria del evento

1 4 X X

Subserie con valor administrativo y funcional de conservación

permanente. registra la participación y pronunciamientos del

Presidente y sus delegados en eventos a los que fueron

convocados. Los documentos producto de cada evento, deben

ser digitalizados. A los expedientes originales se les debe

aplicar el proceso de conservación y preservación para

documentación de conservación permanente. Previa

transferencia al Archivo Central debe aplicarse el proceso de

reproducción mediante digitalización.

1250.005.004 Eventos Institucionales Internos

• Agenda

• Convocatoria

• Invitación

1 4 X X

Subserie con valor administrativo y funcional de conservación

permanente. registra el relacionamiento de la Dirección para el

cumplimiento de sus objetivos misionales. Deben conformarse

expedientes separados de los eventos en que participen

112

CÓDIGO
SERIES, SUBSERIES Y TIPOS

DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN FINAL

PROCEDIMIENTO

AG AC CT E M/D S

• Autorización de uso de imagen

• Presentación y material de apoyo

• Registro audiovisual

• Memoria del evento

• Listado de asistencia

personas protegidas y víctimas que tengan riesgos potenciales

de seguridad, estos expedientes deben tener tratamiento para

documentos públicos reservados. Los documentos producto de

cada evento, deben ser digitalizados y a los originales se les

debe aplicar el proceso de conservación y preservación para

documentación de conservación permanente. Previa

transferencia al Archivo Central debe aplicarse el proceso de

reproducción mediante digitalización.

1250.011

1250.011.012

INFORMES

Informes a Organismos del Estado

• Comunicación oficial

• Informe y anexos

1 4 X X

Subserie de Valor Administrativo e Informativo de conservación

permanente porque registra la gestión de la Coordinación

Estrategia de Pedagogía con otras instituciones para el

desarrollo de programas, proyectos o actividades que adelanta

la Entidad. Previa transferencia al Archivo Central, cada

solicitud de informe y su respuesta, debe digitalizarse e

incorporarse al expediente correspondiente al que se le debe

aplicar el proceso de conservación o preservación para

documentación de conservación permanente por hacer parte

de la memoria institucional. (Acuerdo 004 de 2015. AGN)

1250.013

1250.013.020

INVENTARIOS

Inventarios Documentales

• Inventario documental 1 - X

Subserie de valor Administrativo e informativo. Conforme al

soporte o medio en que se generen se deben eliminar mediante

picado industrial o aplicar borrado seguro, como parte de las

labores posteriores a la transferencia primaria, porque los

originales están a cargo del Área de Gestión Documental. Ley

594/00

1250.013.022 Inventarios Transferencia
Documental Primaria

3 - X
Subserie de valor Administrativo e informativo. Conforme al

soporte o medio en que se generen se deben eliminar mediante

picado industrial o aplicar borrado seguro, como parte de las

113

CÓDIGO
SERIES, SUBSERIES Y TIPOS

DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN FINAL

PROCEDIMIENTO

AG AC CT E M/D S

• Comunicación oficial

• Inventario transferencia

• Acta protocolización transferencia

labores previas a la finalización de actividades de la Comisión,

porque los originales están a cargo del Área de Gestión

Documental. Ley 594/00

1250.025 PLANES DE FORMACIÓN

• Plan de formación externa

• Plan de formación interna

• Comunicación oficial

• Acta de reunión

• Listado de asistencia

1 4 X X

Serie misional que evidencia la planificación de los procesos de

formación interna y externa, que la estrategia lideró. Posee

valores para la investigación y la historia por lo cual se deberá

garantizar la conservación total. A los expedientes originales se

les debe aplicar el proceso de conservación y preservación

para documentación de conservación permanente. Previa

transferencia al Archivo Central debe aplicarse el proceso de

reproducción mediante digitalización.

1250.041

1250.041.030

PROCESOS DE FORMACIÓN

Procesos de Movilización Social

• Metodología para taller

• Agenda

• Material audiovisual

• Invitación

• Comunicado de prensa

• Encuesta

• Informe de evaluación

1 4 X X

Subserie misional de valor permanente que evidencia los

procesos de movilización social en torno a la necesidad de

conocer la verdad, de reconocer el conflicto y la dignidad de las

víctimas, de fortalecer capacidades para la convivencia pacífica

y ayudar a hacer conciencia de lo que debe cambiar para que

los hechos de violencia no se repitan. A los expedientes

originales se les debe aplicar el proceso de conservación y

preservación para documentación de conservación

permanente. Previa transferencia al Archivo Central debe

aplicarse el proceso de reproducción mediante digitalización.

1250.041.032 Procesos Estratégicos de
Pedagogía

• Planteamiento metodológico

• Agenda de trabajo

• Acta de reunión

• Registro audiovisual

• Listado de asistencia

1 4 X X

Serie misional de conservación total que evidencia cómo la

estrategia logró la generación de espacios de reflexión que

permitieron la apropiación social de valores y el desarrollo de

habilidades, comportamientos y actitudes que favorezcan el

respeto a la vida, el cuidado de los seres humanos y de la

naturaleza, la resolución de conflictos por medios no violentos y

la colaboración activa, entre iguales, diferentes y opuestos. La

serie posee valores secundarios para la investigación y la

114

CÓDIGO
SERIES, SUBSERIES Y TIPOS

DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN FINAL

PROCEDIMIENTO

AG AC CT E M/D S

historia, ya que evidencian acciones en el marco explicativo del

informe final que generó la Comisión en cumplimiento del

mandato. A los expedientes originales se les debe aplicar el

proceso de conservación y preservación para documentación

de conservación permanente. Previa transferencia al Archivo

Central debe aplicarse el proceso de reproducción mediante

digitalización.

1250.055

1250.055.028

PROGRAMAS INSTITUCIONALES
PARA LA FORMACIÓN CONTINUA

Pedagogía Externa

• Material pedagógico

• Comunicación oficial

• Invitación

• Acta de reunión

• Listado de asistencia

• Plan de acción

1 4 X X

Subserie misional de conservación total, da cuenta de las

acciones de formación continua dirigida tanto a actores como a

organizaciones con el objetivo de reconocer las experiencias

vividas durante el conflicto y de esta manera proponer un

proceso de aprendizaje y formación que permita enfocar estas

vivencias en procesos de convivencia y no repetición. A los

expedientes originales se les debe aplicar el proceso de

conservación y preservación para documentación de

conservación permanente. Previa transferencia al Archivo

Central debe aplicarse el proceso de reproducción mediante

digitalización.

1250.055.058 Sensibilización Metodológica
Interna

• Presentación y material de apoyo

• Comunicación oficial

• Acta de reunión

• Listado de asistencia

• Informe de seguimiento

1 4 X X

Subserie misional de conservación total, da cuenta de las

acciones de formación continua mediante los cuales fue posible

reconocer las experticias y experiencias, así como los retos y

las posibilidades de formación de los equipos y se identificaron

posibles sinergias entre ellos y las mejores formas de trabajo

colaborativo. A los expedientes originales se les debe aplicar el

proceso de conservación y preservación para documentación

de conservación permanente. Previa transferencia al Archivo

Central debe aplicarse el proceso de reproducción mediante

digitalización.

115

CÓDIGO
SERIES, SUBSERIES Y TIPOS

DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN FINAL

PROCEDIMIENTO

AG AC CT E M/D S

1250.061

1250.061.042

REGISTRO Y CONTROL

Registros de Préstamo y Consulta
de Documentos

• Planilla de control

1 4 X

Subserie de valor Administrativo e informativo. Conforme al

soporte o medio en que se generen se deben eliminar mediante

picado industrial o aplicar borrado seguro, como parte las

labores previas a la finalización de actividades de la Comisión,

porque los originales están a cargo del Área de Gestión

Documental.

CONVENCIONES

CT = Conservación Total
E = Eliminación
S = Selección

Medio de Reproducción
M/D = Microfilmación / Digitalización

FIRMAS REPONSABLES

Jefe Dependencia: _____________________________________

Área de Gestión Documental: ____________________________

Fecha: ___________________

Fuente: Propia.

116

Tabla 26. Tabla de Retención Documental - Coordinación Estrategia Cultural y Artística.

REPÚBLICA DE COLOMBIA

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

TABLA DE RETENCIÓN DOCUMENTAL

UNIDAD ADMINISTRATIVA DIRECCIÓN PARA EL DIÁLOGO SOCIAL

OFICINA PRODUCTORA COORDINACIÓN ESTRATEGIA CULTURAL Y ARTÍSTICA CÓDIGO DEPENDENCIA 1260

CÓDIGO
SERIES, SUBSERIES Y TIPOS

DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN FINAL

PROCEDIMIENTO

AG AC CT E M/D S

1260.001 CONCEPTOS TÉCNICOS

• Comunicación oficial

• Concepto técnico 1 4 X X

Serie misional de conservación permanente. Reflejan la

características o especificaciones técnicas desde la cual la

Coordinación Estrategia Cultural y Artística desarrolla sus

actividades. Estos documentos poseen valor para la

investigación por lo cual se debe garantizar la conservación

total. Previa transferencia al Archivo Central debe aplicarse el

proceso de reproducción mediante digitalización.

1260.005

1260.005.002

EVENTOS INSTITUCIONALES

Eventos Institucionales Externos

• Comunicación oficial

• Delegaciones representación de la
Presidencia

• Invitación

• Presentación y material de apoyo

• Registro audiovisual

• Memoria del evento

1 4 X X

Subserie con valor administrativo y funcional de conservación

permanente. registra la participación y pronunciamientos del

Presidente y sus delegados en eventos a los que fueron

convocados. Los documentos producto de cada evento, deben

ser digitalizados. A los expedientes originales se les debe

aplicar el proceso de conservación y preservación para

documentación de conservación permanente. Previa

transferencia al Archivo Central debe aplicarse el proceso de

reproducción mediante digitalización.

1260.005.004 Eventos Institucionales Internos

• Agenda

• Convocatoria

• Invitación

1 4 X X

Subserie con valor administrativo y funcional de conservación

permanente. registra el relacionamiento de la Dirección para el

cumplimiento de sus objetivos misionales. Deben conformarse

expedientes separados de los eventos en que participen

117

CÓDIGO
SERIES, SUBSERIES Y TIPOS

DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN FINAL

PROCEDIMIENTO

AG AC CT E M/D S

• Autorización de uso de imagen

• Presentación y material de apoyo

• Registro audiovisual

• Memoria del evento

• Listado de asistencia

personas protegidas y víctimas que tengan riesgos potenciales

de seguridad, estos expedientes deben tener tratamiento para

documentos públicos reservados. Los documentos producto de

cada evento, deben ser digitalizados y a los originales se les

debe aplicar el proceso de conservación y preservación para

documentación de conservación permanente. Previa

transferencia al Archivo Central debe aplicarse el proceso de

reproducción mediante digitalización.

1260.011

1260.011.012

INFORMES

Informes a Organismos del Estado

• Comunicación oficial

• Informe y anexos

1 4 X X

Subserie de Valor Administrativo e Informativo de conservación

permanente porque registra la gestión de la Coordinación

Estrategia Cultural y Artística con otras instituciones para el

desarrollo de programas, proyectos o actividades que adelanta

la Entidad. Previa transferencia al Archivo Central, cada

solicitud de informe y su respuesta, debe digitalizarse e

incorporarse al expediente correspondiente al que se le debe

aplicar el proceso de conservación o preservación para

documentación de conservación permanente por hacer parte

de la memoria institucional. (Acuerdo 004 de 2015. AGN)

1260.013

1260.013.020

INVENTARIOS

Inventarios Documentales

• Inventario documental 1 - X

Subserie de valor Administrativo e informativo. Conforme al

soporte o medio en que se generen se deben eliminar mediante

picado industrial o aplicar borrado seguro, como parte de las

labores posteriores a la transferencia primaria, porque los

originales están a cargo del Área de Gestión Documental. Ley

594/00

1260.013.022 Inventarios Transferencia
Documental Primaria

3 - X
Subserie de valor Administrativo e informativo. Conforme al

soporte o medio en que se generen se deben eliminar mediante

picado industrial o aplicar borrado seguro, como parte de las

118

CÓDIGO
SERIES, SUBSERIES Y TIPOS

DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN FINAL

PROCEDIMIENTO

AG AC CT E M/D S

• Comunicación oficial

• Inventario transferencia

• Acta protocolización transferencia

labores previas a la finalización de actividades de la Comisión,

porque los originales están a cargo del Área de Gestión

Documental. Ley 594/00

1260.015 METODOLOGÍA DE LA
ESTRATEGIA

• Metodología

• Procedimiento

• Comunicación oficial

• Acta de reunión

• Listado de asistencia

3 2 X X

Serie misional de conservación permanente. Define el marco

conceptual, estratégico, metodológico y operativo de la

Estrategia Cultural y Artística con el propósito de aportar a la

consecución de los objetivos del mandato de la Comisión

aportando sobre estrategias de acercamiento a los grupos y

actores del conflicto mediante la expresión artística de sus

comunidades y culturas. A los expedientes originales se les

debe aplicar el proceso de conservación o preservación para

documentación de conservación permanente. Previa

transferencia al Archivo Central debe aplicarse el proceso de

reproducción mediante digitalización.

1260.051 PROCESOS ESTRATÉGICOS
CULTURALES Y ARTÍSTICOS

• Comunicación oficial

• Concepto técnico

• Acta de reunión

• Listado de asistencia

• Registro audiovisual

• Informe de actividades

1 4 X X

Serie misional de valor permanente que da cuenta de los

procesos estratégicos que permiten identificar aquellas

expresiones culturales y artísticas que requieren ser

potenciadas o fortalecidas en las comunidades y de esta

manera las muestras culturales sean manifestaciones que

aporten a la convivencia. A los expedientes originales se les

debe aplicar el proceso de conservación o preservación para

documentación de conservación permanente. Previa

transferencia al Archivo Central debe aplicarse el proceso de

reproducción mediante digitalización.

1260.057

1260.057.034

PROPUESTAS DE INICIATIVAS
CULTURALES

Propuestas No Viables

• Comunicación oficial

• Propuesta

1 4 X X

Subserie misional de valor permanente que evidencia la

recepción de propuestas que elaboraron personas u

organizaciones externas a la Comisión ofreciendo servicios en

temas culturales y artísticos, que pueden ser consideradas en

el marco de los eventos y/o actividades organizadas por la

119

CÓDIGO
SERIES, SUBSERIES Y TIPOS

DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN FINAL

PROCEDIMIENTO

AG AC CT E M/D S

• Concepto técnico

• Acta de reunión

• Listado de asistencia

Dirección de Diálogo Social, las cuales son evaluadas de

acuerdo con su pertinencia y viabilidad con los objetivos de la

Comisión. Posee valores para la investigación y la historia, ya

que refleja la interacción entre diferentes personas o entidades

y la Comisión, para articular actividades que le aportaron desde

el enfoque cultural y artístico a la consolidación de la

información para el informe final. A los expedientes originales

se les debe aplicar el proceso de conservación y preservación

para documentación de conservación permanente. Previa

transferencia al Archivo Central debe aplicarse el proceso de

reproducción mediante digitalización.

1260.057.036 Propuestas Viables

• Comunicación oficial

• Propuesta

• Concepto técnico

• Acta de reunión

• Listado de asistencia

1 4 X X

Subserie misional de valor permanente que evidencia la

recepción de propuestas que elaboraron personas u

organizaciones externas a la Comisión ofreciendo servicios en

temas culturales y artísticos, que pueden ser consideradas en

el marco de los eventos y/o actividades organizadas por la

Dirección de Diálogo Social, las cuales son evaluadas de

acuerdo con su pertinencia y viabilidad con los objetivos de la

Comisión. Posee valores para la investigación y la historia, ya

que refleja la interacción entre diferentes personas o entidades

y la Comisión, para articular actividades que le aportaron desde

el enfoque cultural y artístico a la consolidación de la

información para el informe final. A los expedientes originales

se les debe aplicar el proceso de conservación y preservación

para documentación de conservación permanente. Previa

transferencia al Archivo Central debe aplicarse el proceso de

reproducción mediante digitalización.

1260.061

1260.061.042

REGISTRO Y CONTROL

Registros de Préstamo y Consulta
de Documentos

1 4 X

Subserie de valor Administrativo e informativo. Conforme al

soporte o medio en que se generen se deben eliminar mediante

picado industrial o aplicar borrado seguro, como parte las

120

CÓDIGO
SERIES, SUBSERIES Y TIPOS

DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN FINAL

PROCEDIMIENTO

AG AC CT E M/D S

• Planilla de control

labores previas a la finalización de actividades de la Comisión,

porque los originales están a cargo del Área de Gestión

Documental.

CONVENCIONES

CT = Conservación Total
E = Eliminación
S = Selección

Medio de Reproducción
M/D = Microfilmación / Digitalización

FIRMAS REPONSABLES

Jefe Dependencia: _____________________________________

Área de Gestión Documental: ____________________________

Fecha: ___________________

Fuente: Propia.

121

Tabla 27. Tabla de Retención Documental - Coordinación Enfoque de Género

REPÚBLICA DE COLOMBIA

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

TABLA DE RETENCIÓN DOCUMENTAL

UNIDAD ADMINISTRATIVA DIRECCIÓN PARA EL DIÁLOGO SOCIAL

OFICINA PRODUCTORA COORDINACIÓN ENFOQUE DE GÉNERO CÓDIGO DEPENDENCIA 1270

CÓDIGO
SERIES, SUBSERIES Y TIPOS

DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN FINAL

PROCEDIMIENTO

AG AC CT E M/D S

1270.001 CONCEPTOS TÉCNICOS

• Comunicación oficial

• Concepto técnico 1 4 X X

Serie misional de conservación permanente. Reflejan la

características o especificaciones técnicas desde la cual la

Coordinación Enfoque de Género desarrolla sus actividades.

Estos documentos poseen valor para la investigación por lo

cual se debe garantizar la conservación total. Previa

transferencia al Archivo Central debe aplicarse el proceso de

reproducción mediante digitalización.

1270.005

1270.005.002

EVENTOS INSTITUCIONALES

Eventos Institucionales Externos

• Comunicación oficial

• Delegaciones representación de la
Presidencia

• Invitación

• Presentación y material de apoyo

• Registro audiovisual

• Memoria del evento

•

1 4 X X

Subserie con valor administrativo y funcional de conservación

permanente. registra la participación y pronunciamientos del

Presidente y sus delegados en eventos a los que fueron

convocados. Los documentos producto de cada evento, deben

ser digitalizados. A los expedientes originales se les debe

aplicar el proceso de conservación y preservación para

documentación de conservación permanente. Previa

transferencia al Archivo Central debe aplicarse el proceso de

reproducción mediante digitalización.

1270.005.004 Eventos Institucionales Internos

• Agenda

• Convocatoria

• Invitación

1 4 X X

Subserie con valor administrativo y funcional de conservación

permanente. registra el relacionamiento de la Dirección para el

cumplimiento de sus objetivos misionales. Deben conformarse

expedientes separados de los eventos en que participen

122

CÓDIGO
SERIES, SUBSERIES Y TIPOS

DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN FINAL

PROCEDIMIENTO

AG AC CT E M/D S

• Autorización de uso de imagen

• Presentación y material de apoyo

• Registro audiovisual

• Memoria del evento

• Listado de asistencia

•

personas protegidas y víctimas que tengan riesgos potenciales

de seguridad, estos expedientes deben tener tratamiento para

documentos públicos reservados. Los documentos producto de

cada evento, deben ser digitalizados y a los originales se les

debe aplicar el proceso de conservación y preservación para

documentación de conservación permanente. Previa

transferencia al Archivo Central debe aplicarse el proceso de

reproducción mediante digitalización.

1270.007 GUÍAS CONCEPTUALES DE
GÉNERO

• Comunicación oficial

• Concepto

• Guía

• Informe final

• Presentación

1 4 X X

Serie misional de conservación total, que evidencia cómo la

dependencia brinda lineamientos sobre cómo abordar el

enfoque de género en los diferentes objetivos, estrategias y

demás. A los expedientes originales se les debe aplicar el

proceso de conservación y preservación para documentación

de conservación permanente. Decreto Ley 588/17.

1270.011

1270.011.012

INFORMES

Informes a Organismos del Estado

• Comunicación oficial

• Informe y anexos

1 4 X X

Subserie de Valor Administrativo e Informativo de conservación

permanente porque registra la gestión de la Coordinación

Enfoque de Género con otras instituciones para el desarrollo de

programas, proyectos o actividades que adelanta la Entidad.

Previa transferencia al Archivo Central, cada solicitud de

informe y su respuesta, debe digitalizarse e incorporarse al

expediente correspondiente al que se le debe aplicar el proceso

de conservación o preservación para documentación de

conservación permanente por hacer parte de la memoria

institucional. (Acuerdo 004 de 2015. AGN)

1270.011.016 Informes de Gestión

• Informe consolidado

• Comunicación oficial

1 4 X
Subserie de Valor Administrativo y funcional. Conforme al

soporte o medio en que se generen se deben eliminar mediante

picado industrial o aplicar borrado seguro, como parte de las

123

CÓDIGO
SERIES, SUBSERIES Y TIPOS

DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN FINAL

PROCEDIMIENTO

AG AC CT E M/D S

labores previas a la finalización de actividades de la Comisión,

porque los originales hacen parte de los antecedentes para

conformar el informe de gestión anual que consolida la Oficina

de Planeación.

1270.013

1270.013.020

INVENTARIOS

Inventarios Documentales

• Inventario documental 1 - X

Subserie de valor Administrativo e informativo. Conforme al

soporte o medio en que se generen se deben eliminar mediante

picado industrial o aplicar borrado seguro, como parte de las

labores posteriores a la transferencia primaria, porque los

originales están a cargo del Área de Gestión Documental. Ley

594/00

1270.013.022 Inventarios Transferencia
Documental Primaria

• Comunicación oficial

• Inventario transferencia

• Acta protocolización transferencia

3 - X

Subserie de valor Administrativo e informativo. Conforme al

soporte o medio en que se generen se deben eliminar mediante

picado industrial o aplicar borrado seguro, como parte de las

labores previas a la finalización de actividades de la Comisión,

porque los originales están a cargo del Área de Gestión

Documental. Ley 594/00

1270.017 METODOLOGÍA DEL ENFOQUE

• Metodología

• Procedimiento

• Comunicación oficial

• Acta de reunión

• Listado de asistencia

1 4 X X

Serie misional de conservación permanente. Define el marco

conceptual, estratégico, metodológico y operativo del Enfoque

de Género con el propósito de aportar a la consecución de los

objetivos del mandato de la Comisión aportando sobre

estrategias de acercamiento e inclusión de todos los grupos de

género que fueron actores en el conflicto. A los expedientes

originales se les debe aplicar el proceso de conservación o

preservación para documentación de conservación

permanente. Previa transferencia al Archivo Central debe

aplicarse el proceso de reproducción mediante digitalización.

124

CÓDIGO
SERIES, SUBSERIES Y TIPOS

DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN FINAL

PROCEDIMIENTO

AG AC CT E M/D S

1270.033 PROCESO DE SISTEMATIZACIÓN

• Propuesta de sistematización

• Presentación y material de apoyo

• Acta de reunión

• Listado de asistencia
 1 4 X X

Serie misional de valor permanente, que evidencia como la

Coordinación Enfoque de Género logra interpretar las

experiencias recogidas de las actividades y acciones delegadas

en la realización de los eventos organizados donde haya

responsabilidad de las evidencias de acuerdo con las fases de

cada una de ellas, ejemplo: alistamiento, convocatorias,

reuniones, entre otras; lo cual se convierte en un insumo

directamente para la sistematización. A los expedientes

originales se les debe aplicar el proceso de conservación o

preservación para documentación de conservación

permanente. Previa transferencia al Archivo Central debe

aplicarse el proceso de reproducción mediante digitalización.

1270.043

1270.043.024

PROCESOS DE INVESTIGACIÓN

Investigaciones sobre Impactos

• Acta de reunión

• Impacto de los hechos

• Listado de asistencia

• Informe y anexos

1 4 X X

Subserie Misional de conservación permanente. Evidencia la

labor con los núcleos de investigación y los grupos de la

Dirección de Conocimiento a fin de profundizar en temas

específicos, como los impactos del conflicto. Se debe

conformar un expediente por cada investigación desarrollada.

Decreto Ley 588/17. A los expedientes originales se les debe

aplicar el proceso de conservación o preservación para

documentación de conservación permanente.

1270.043.026 Investigaciones sobre Violencias
Sexuales

• Acta de reunión

• Hechos y violencias

• Listado de asistencia

• Informe y anexos

1 4 X X

Subserie Misional de conservación permanente. Evidencia la

labor con los núcleos de investigación y los grupos de la

Dirección de Conocimiento a fin de profundizar en temas

específicos, como lo son las violencias sexuales. Se debe

conformar un expediente por cada investigación desarrollada.

Decreto Ley 588/17.

1270.059 PROYECTOS DE
MATERIALIZACIÓN PARA EL
DESARROLLO DEL ENFOQUE

1 4 X X
Serie misional de conservación permanente. Refleja las

acciones de la Comisión llevadas a cabo a través de proyectos

125

CÓDIGO
SERIES, SUBSERIES Y TIPOS

DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN FINAL

PROCEDIMIENTO

AG AC CT E M/D S

• Proyecto

• Cronograma

• Presentación

• Comunicación oficial

• Listado de asistencia

• Informe y anexos

enfocados a promover la inclusión de metodologías, categorías,

preguntas de investigación e hipótesis específicas que permitan

entender cómo y por qué las mujeres, las niñas y personas

LGBTI fueron particularmente victimizadas en el marco del

conflicto armado colombiano. Se debe conformar un expediente

por cada proyecto. Decreto Ley 588/17. A los expedientes

originales se les debe aplicar el proceso de conservación o

preservación para documentación de conservación

permanente.

1270.061

1270.061.042

REGISTRO Y CONTROL

Registros de Préstamo y Consulta
de Documentos

• Planilla de control

1 4 X

Subserie de valor Administrativo e informativo. Conforme al

soporte o medio en que se generen se deben eliminar mediante

picado industrial o aplicar borrado seguro, como parte las

labores previas a la finalización de actividades de la Comisión,

porque los originales están a cargo del Área de Gestión

Documental.

CONVENCIONES

CT = Conservación Total
E = Eliminación
S = Selección

Medio de Reproducción
M/D = Microfilmación / Digitalización

FIRMAS REPONSABLES

Jefe Dependencia: _____________________________________

Área de Gestión Documental: ____________________________

Fecha: ___________________

Fuente: Propia.

126

Tabla 28. Tabla de Retención Documental - Coordinación Enfoque Psicosocial

REPÚBLICA DE COLOMBIA

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

TABLA DE RETENCIÓN DOCUMENTAL

UNIDAD ADMINISTRATIVA DIRECCIÓN PARA EL DIÁLOGO SOCIAL

OFICINA PRODUCTORA COORDINACIÓN ENFOQUE PSICOSOCIAL CÓDIGO DEPENDENCIA 1280

CÓDIGO
SERIES, SUBSERIES Y TIPOS

DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN FINAL

PROCEDIMIENTO

AG AC CT E M/D S

1280.001 CONCEPTOS TÉCNICOS

• Comunicación oficial

• Concepto técnico 1 4 X X

Serie misional de conservación permanente. Reflejan la

características o especificaciones técnicas desde la cual la

Coordinación Enfoque Psicosocial desarrolla sus actividades.

Estos documentos poseen valor para la investigación por lo

cual se debe garantizar la conservación total. Previa

transferencia al Archivo Central debe aplicarse el proceso de

reproducción mediante digitalización.

1280.005

1280.005.002

EVENTOS INSTITUCIONALES

Eventos Institucionales Externos

• Comunicación oficial

• Delegaciones representación de la
Presidencia

• Invitación

• Presentación y material de apoyo

• Registro audiovisual

• Memoria del evento

•

1 4 X X

Subserie con valor administrativo y funcional de conservación

permanente. registra la participación y pronunciamientos del

Presidente y sus delegados en eventos a los que fueron

convocados. Los documentos producto de cada evento, deben

ser digitalizados. A los expedientes originales se les debe

aplicar el proceso de conservación y preservación para

documentación de conservación permanente. Previa

transferencia al Archivo Central debe aplicarse el proceso de

reproducción mediante digitalización.

1280.005.004 Eventos Institucionales Internos

• Agenda

• Convocatoria

• Invitación

1 4 X X

Subserie con valor administrativo y funcional de conservación

permanente. registra el relacionamiento de la Dirección para el

cumplimiento de sus objetivos misionales. Deben conformarse

expedientes separados de los eventos en que participen

127

CÓDIGO
SERIES, SUBSERIES Y TIPOS

DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN FINAL

PROCEDIMIENTO

AG AC CT E M/D S

• Autorización de uso de imagen

• Presentación y material de apoyo

• Registro audiovisual

• Memoria del evento

• Listado de asistencia

personas protegidas y víctimas que tengan riesgos potenciales

de seguridad, estos expedientes deben tener tratamiento para

documentos públicos reservados. Los documentos producto de

cada evento, deben ser digitalizados y a los originales se les

debe aplicar el proceso de conservación y preservación para

documentación de conservación permanente. Previa

transferencia al Archivo Central debe aplicarse el proceso de

reproducción mediante digitalización.

1280.009

1280.009.008

GUÍAS MISIONALES

Guías Conceptuales de Psicosocial

• Guía conceptual

• Presentación

• Comunicación oficial

• Acta de reunión

• Listado de asistencia

1 4 X X

Subserie misional de conservación total, que evidencia cómo el

enfoque brinda lineamientos sobre la manera de abordar el

enfoque psicosocial en los diferentes objetivos, estrategias y

otras direcciones. A los expedientes originales se les debe

aplicar el proceso de conservación y preservación para

documentación de conservación permanente. Decreto Ley

588/17. Previa transferencia al Archivo Central debe aplicarse

el proceso de reproducción mediante digitalización.

1280.009.010 Guías de Herramientas

• Guía de herramientas psicosocial

• Protocolo de autocuidado

• Comunicación oficial

• Acta de reunión

• Listado de asistencia

1 4 X X

Subserie misional de conservación permanente ya que en ella

se determinan las herramientas psicosociales disponibles y la

forma en que se deben aplicar. Se deberá aplicar el proceso de

conservación o preservación para documentación de

conservación permanente. Decreto 588/17.

1280.011

1280.011.012

INFORMES

Informes a Organismos del Estado

• Comunicación oficial

• Informe y anexos

1 4 X X

Subserie de Valor Administrativo e Informativo de conservación

permanente porque registra la gestión de la Coordinación

Enfoque Psicosocial con otras instituciones para el desarrollo

de programas, proyectos o actividades que adelanta la Entidad.

128

CÓDIGO
SERIES, SUBSERIES Y TIPOS

DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN FINAL

PROCEDIMIENTO

AG AC CT E M/D S

Previa transferencia al Archivo Central, cada solicitud de

informe y su respuesta, debe digitalizarse e incorporarse al

expediente correspondiente al que se le debe aplicar el proceso

de conservación o preservación para documentación de

conservación permanente por hacer parte de la memoria

institucional. (Acuerdo 004 de 2015. AGN)

1280.013

1280.013.020

INVENTARIOS

Inventarios Documentales

• Inventario documental 1 - X

Subserie de valor Administrativo e informativo. Conforme al

soporte o medio en que se generen se deben eliminar mediante

picado industrial o aplicar borrado seguro, como parte de las

labores posteriores a la transferencia primaria, porque los

originales están a cargo del Área de Gestión Documental. Ley

594/00

1280.013.022 Inventarios Transferencia
Documental Primaria

• Comunicación oficial

• Inventario transferencia

• Acta protocolización transferencia

3 - X

Subserie de valor Administrativo e informativo. Conforme al

soporte o medio en que se generen se deben eliminar mediante

picado industrial o aplicar borrado seguro, como parte de las

labores previas a la finalización de actividades de la Comisión,

porque los originales están a cargo del Área de Gestión

Documental. Ley 594/00

1280.017 METODOLOGÍA DEL ENFOQUE

• Metodología

• Procedimiento

• Comunicación oficial

• Acta de reunión

• Listado de asistencia

3 2 X X

Serie misional de conservación permanente. Define el marco

conceptual, estratégico, metodológico y operativo del Enfoque

Psicosocial con el propósito de aportar a la consecución de los

objetivos del mandato de la Comisión aportando sobre

estrategias de acercamiento e inclusión de todos los grupos de

género que fueron actores en el conflicto. A los expedientes

originales se les debe aplicar el proceso de conservación o

preservación para documentación de conservación

permanente. Previa transferencia al Archivo Central debe

aplicarse el proceso de reproducción mediante digitalización.

129

CÓDIGO
SERIES, SUBSERIES Y TIPOS

DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN FINAL

PROCEDIMIENTO

AG AC CT E M/D S

1280.023 PLANES DE AUTOCUIDADO

• Metodología de Autocuidado

• Presentación

• Comunicación oficial

• Acta de reunión

• Listado de asistencia

• Informe técnico

1 4 X X

Serie misional que evidencia los aportes del enfoque

psicosocial, a los procesos de autocuidado de los equipos

como parte del fortalecimiento de la actuación de la Comisión.

Se deberá aplicar el proceso de conservación o preservación

para documentación de conservación permanente. Previa

transferencia al Archivo Central debe aplicarse el proceso de

reproducción mediante digitalización

1280.037 PROCESO ESTRATÉGICO
PSICOSOCIAL

• Material pedagógico

• Concepto técnico

• Comunicación oficial

• Acta de reunión

• Listado de asistencia 1 4 X X

Serie misional de conservación total, que evidencia cómo la

Comisión se alineó a través de documentos conceptuales,

entendiendo el enfoque psicosocial como un campo de

conocimiento y acción interdisciplinaria, donde convergen y se

complementan las miradas relacionadas con la dimensión

psicológica, del pensamiento, emociones, las conductas y

sentimientos, con las miradas sociales relacionadas con los

derechos, la política, lo cultural, sociológico, antropológico y

medioambiental. A los expedientes originales se les debe

aplicar el proceso de conservación y preservación para

documentación de conservación permanente. Decreto Ley

588/17. Previa transferencia al Archivo Central debe aplicarse

el proceso de reproducción mediante digitalización

1280.043

1280.043.024

PROCESOS DE INVESTIGACIÓN

Investigaciones sobre Impactos

• Comunicación oficial

• Acta de reunión

• Impacto de los hechos

• Listado de asistencia

• Informe y anexos

• Metodología de mitigación

1 4 X X

Subserie Misional de conservación permanente. Evidencia la

labor con los núcleos de investigación y los grupos de la

Dirección de Conocimiento a fin de profundizar en temas

específicos, como los impactos del conflicto que permitan

reconocer aquellos factores psicosociales que afectaron a las

víctimas del conflicto para la propuesta de una metodología que

entregue una manera de mitigar las afectaciones sufridas. A los

expedientes originales se les debe aplicar el proceso de

conservación o preservación para documentación de

130

CÓDIGO
SERIES, SUBSERIES Y TIPOS

DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN FINAL

PROCEDIMIENTO

AG AC CT E M/D S

conservación permanente. Previa transferencia al Archivo

Central debe aplicarse el proceso de reproducción mediante

digitalización

1280.061

1280.061.042

REGISTRO Y CONTROL

Registros de Préstamo y Consulta
de Documentos

• Planilla de control

1 4 X

Subserie de valor Administrativo e informativo. Conforme al

soporte o medio en que se generen se deben eliminar mediante

picado industrial o aplicar borrado seguro, como parte las

labores previas a la finalización de actividades de la Comisión,

porque los originales están a cargo del Área de Gestión

Documental.

CONVENCIONES

CT = Conservación Total
E = Eliminación
S = Selección

Medio de Reproducción
M/D = Microfilmación / Digitalización

FIRMAS REPONSABLES

Jefe Dependencia: _____________________________________

Área de Gestión Documental: ____________________________

Fecha: ___________________

Fuente: Propia.

131

Tabla 29. Tabla de Retención Documental - Coordinación Enfoque Curso de Vida y Discapacidad

REPÚBLICA DE COLOMBIA

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

TABLA DE RETENCIÓN DOCUMENTAL

UNIDAD ADMINISTRATIVA DIRECCIÓN PARA EL DIÁLOGO SOCIAL

OFICINA PRODUCTORA COORDINACIÓN ENFOQUE CURSO DE VIDA Y DISCAPACIDAD CÓDIGO DEPENDENCIA 1290

CÓDIGO
SERIES, SUBSERIES Y TIPOS

DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN FINAL

PROCEDIMIENTO

AG AC CT E M/D S

1290.001 CONCEPTOS TÉCNICOS

• Comunicación oficial

• Concepto técnico 1 4 X X

Serie misional de conservación permanente. Reflejan la

características o especificaciones técnicas desde la cual la

Coordinación Enfoque Curso de Vida y Discapacidad desarrolla

sus actividades. Estos documentos poseen valor para la

investigación por lo cual se debe garantizar la conservación

total. Previa transferencia al Archivo Central debe aplicarse el

proceso de reproducción mediante digitalización.

1290.005

1290.005.002

EVENTOS INSTITUCIONALES

Eventos Institucionales Externos

• Comunicación oficial

• Delegaciones representación de la
Presidencia

• Invitación

• Presentación y material de apoyo

• Registro audiovisual

• Memoria del evento

1 4 X X

Subserie con valor administrativo y funcional de conservación

permanente. registra la participación y pronunciamientos del

Presidente y sus delegados en eventos a los que fueron

convocados. Los documentos producto de cada evento, deben

ser digitalizados. A los expedientes originales se les debe

aplicar el proceso de conservación y preservación para

documentación de conservación permanente. Previa

transferencia al Archivo Central debe aplicarse el proceso de

reproducción mediante digitalización.

1290.005.004 Eventos Institucionales Internos

• Agenda

• Convocatoria

• Invitación

1 4 X X

Subserie con valor administrativo y funcional de conservación

permanente. registra el relacionamiento de la Dirección para el

cumplimiento de sus objetivos misionales. Deben conformarse

expedientes separados de los eventos en que participen

132

CÓDIGO
SERIES, SUBSERIES Y TIPOS

DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN FINAL

PROCEDIMIENTO

AG AC CT E M/D S

• Autorización de uso de imagen

• Presentación y material de apoyo

• Registro audiovisual

• Memoria del evento

• Listado de asistencia

personas protegidas y víctimas que tengan riesgos potenciales

de seguridad, estos expedientes deben tener tratamiento para

documentos públicos reservados. Los documentos producto de

cada evento, deben ser digitalizados y a los originales se les

debe aplicar el proceso de conservación y preservación para

documentación de conservación permanente. Previa

transferencia al Archivo Central debe aplicarse el proceso de

reproducción mediante digitalización.

1290.011

1290.011.012

INFORMES

Informes a Organismos del Estado

• Comunicación oficial

• Informe y anexos

1 4 X X

Subserie de Valor Administrativo e Informativo de conservación

permanente porque registra la gestión de la Coordinación

Enfoque Curso de Vida y Discapacidad con otras instituciones

para el desarrollo de programas, proyectos o actividades que

adelanta la Entidad. Previa transferencia al Archivo Central,

cada solicitud de informe y su respuesta, debe digitalizarse e

incorporarse al expediente correspondiente al que se le debe

aplicar el proceso de conservación o preservación para

documentación de conservación permanente por hacer parte

de la memoria institucional. (Acuerdo 004 de 2015. AGN)

1290.013

1290.013.020

INVENTARIOS

Inventarios Documentales

• Inventario documental 1 - X

Subserie de valor Administrativo e informativo. Conforme al

soporte o medio en que se generen se deben eliminar mediante

picado industrial o aplicar borrado seguro, como parte de las

labores posteriores a la transferencia primaria, porque los

originales están a cargo del Área de Gestión Documental. Ley

594/00

1290.013.022 Inventarios Transferencia
Documental Primaria

3 - X
Subserie de valor Administrativo e informativo. Conforme al

soporte o medio en que se generen se deben eliminar mediante

picado industrial o aplicar borrado seguro, como parte de las

133

CÓDIGO
SERIES, SUBSERIES Y TIPOS

DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN FINAL

PROCEDIMIENTO

AG AC CT E M/D S

• Comunicación oficial

• Inventario transferencia

• Acta protocolización transferencia

labores previas a la finalización de actividades de la Comisión,

porque los originales están a cargo del Área de Gestión

Documental. Ley 594/00

1290.017 METODOLOGÍA DEL ENFOQUE

• Metodología

• Procedimiento

• Comunicación oficial

• Acta de reunión

• Listado de asistencia
3 2 X X

Serie misional de conservación permanente. Define el marco

conceptual, estratégico, metodológico y operativo del Enfoque

Curso de Vida y Discapacidad con el propósito de aportar a la

consecución de los objetivos del mandato de la Comisión

aportando sobre estrategias de acercamiento e inclusión de

todos los grupos de género que fueron actores en el conflicto. A

los expedientes originales se les debe aplicar el proceso de

conservación o preservación para documentación de

conservación permanente. Previa transferencia al Archivo

Central debe aplicarse el proceso de reproducción mediante

digitalización.

1290.047

1290.047.046

PROCESOS DE
RELACIONAMIENTO

Relacionamiento con Niños, Niñas,
Adolescentes y Jóvenes

• Procedimiento de toma de
entrevista

• Presentación y material de apoyo

• Registro de entrega de entrevistas

• Informe de seguimiento

1 4 X X

Subserie misional de conservación permanente. El proceso

describe la metodología de relacionamiento que debe existir

entre los grupos de trabajo de la Comisión y los niños, niñas,

adolescentes y jóvenes durante el proceso de toma de

entrevistas o testimonios derivados de los eventos o las mesas

de diálogo promovidas y adelantadas por las Direcciones en el

marco de las actividades de reconocimiento que realiza la

Entidad. El registro evidencia la entrega de todos los

documentos generados en el proceso de la toma de

testimonios en articulación con la Subdirección de

Conocimiento, los documentos entregados hacen parte de la

Subserie Fuentes Primarias de Esclarecimiento de la

Subdirección de Conocimiento. A los expedientes originales se

les debe aplicar el proceso de conservación o preservación

para documentación de conservación permanente. Previa

134

CÓDIGO
SERIES, SUBSERIES Y TIPOS

DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN FINAL

PROCEDIMIENTO

AG AC CT E M/D S

transferencia al Archivo Central debe aplicarse el proceso de

reproducción mediante digitalización.

1290.047.048 Relacionamiento con Personas
Mayores y Condición de
Discapacidad

• Procedimiento de toma de
entrevista

• Presentación y material de apoyo

• Registro de entrega de entrevistas

• Informe de seguimiento

1 4 X X

Subserie misional de conservación permanente. El proceso

describe la metodología de relacionamiento que debe existir

entre los grupos de trabajo de la Comisión y los adultos

mayores y personas en condición de discapacidad durante el

proceso de toma de entrevistas o testimonios que realiza la

Entidad. El registro evidencia la entrega de todos los

documentos generados en el proceso de la toma de

testimonios en articulación con la Subdirección de

Conocimiento, los documentos entregados hacen parte de la

Subserie Fuentes Primarias de Esclarecimiento de la

Subdirección de Conocimiento A los expedientes originales se

les debe aplicar el proceso de conservación o preservación

para documentación de conservación permanente. Previa

transferencia al Archivo Central debe aplicarse el proceso de

reproducción mediante digitalización.

1290.061

1290.061.042

REGISTRO Y CONTROL

Registros de Préstamo y Consulta
de Documentos

• Planilla de control

1 4 X

Subserie de valor Administrativo e informativo. Conforme al

soporte o medio en que se generen se deben eliminar mediante

picado industrial o aplicar borrado seguro, como parte las

labores previas a la finalización de actividades de la Comisión,

porque los originales están a cargo del Área de Gestión

Documental.

CONVENCIONES

CT = Conservación Total
E = Eliminación
S = Selección

FIRMAS REPONSABLES

Jefe Dependencia: _____________________________________

Área de Gestión Documental: ____________________________

135

CÓDIGO
SERIES, SUBSERIES Y TIPOS

DOCUMENTALES

TIEMPOS
RETENCIÓN

DISPOSICIÓN FINAL

PROCEDIMIENTO

AG AC CT E M/D S

Medio de Reproducción
M/D = Microfilmación / Digitalización

Fecha: ___________________

Fuente: Propia.

136

4. IMPACTO DE LA INTERVENCIÓN ARCHIVÍSTICA

El diagnóstico integral como insumo primario para el desarrollo de la propuesta de
Tablas de Retención Documental para la Dirección para el Diálogo Social de la
Comisión de la Verdad, impacta directamente sobre la realidad archivística de la
Entidad, pues éste fue aplicado sobre la producción documental de varias de las
dependencias que ya tienen algún tipo de conformación de expedientes,
permitiendo identificar la existencia y aplicación de los instrumentos archivísticos
como por ejemplo los de descripción, así como la aplicación de los procesos
técnicos para la organización.

El resultado del diagnóstico permitirá a la Entidad fortalecer aquellos puntos débiles
detectados luego del análisis de la información recolectada, lo que servirá como
insumo para la actualización de sus instrumentos archivísticos y la priorización de
los planes de mejora a corto plazo, además de poder caracterizar las Tablas de
Retención Documental de las demás dependencias de la Entidad para así, dar
cumplimiento a lo estipulado en el Decreto 1080 de 2015 en lo que respecta a la
elaboración de los instrumentos archivísticos.

Como segundo y más importante impacto de la intervención archivística que entrega
este proyecto es la propuesta de las Tablas de Retención Documental de la
Dirección para el Diálogo Social y sus subsecciones, ya que las TRD son
consideradas como el instrumento archivístico que fundamenta la organización de
los documentos de archivo durante todo su ciclo de vida, proporcionando facilidad
sobre la gestión de los estos durante cada fase de archivo, permitiendo a la entidad
controlar los documentos que produce, administra, conserva y custodia, además
garantiza la conformación del patrimonio documental y la memoria institucional de
la entidad mediante la correcta identificación de las series documentales, fijando en
el proceso de valoración, el tiempo de permanencia y disposición final de acuerdo
a los valores secundarios que posean acorde a sus características.

Una vez la entidad cuente con Tablas de Retención Documental (TRD), la correcta
aplicación de estas permite contar con archivos de gestión debidamente
organizados, promoviendo una cultura organizacional donde cada servidor con la
apropiación de las TRD de su dependencia procure la adecuada clasificación,
ordenación y descripción de los documentos que produce según las funciones y
responsabilidades que le han sido asignadas.

Con lo anterior, la Comisión para el Esclarecimiento de la Verdad, la Convivencia y
la No Repetición, será consciente de la necesidad de actualizar y aplicar las TRD y
con el objetivo de cumplir con la normatividad archivística en cuanto a la obligación
de contar con archivos debidamente organizados al servicio del ciudadano, como
consecuencia de este proyecto iniciará el proceso de elaboración de las Tablas de
Retención Documental (TRD) que faltan por caracterizarse y actualizar aquellas que
han sido aprobadas previamente a la actualización del manual de funciones; esto

137

mediante la aplicación de los principios archivísticos y lo establecido en la Ley 594
de 2000, Ley General de Archivos y las demás normas que la reglamentan.
También, la correcta organización de los documentos permite el fácil manejo y
acceso a la información, dando cumplimiento a la Ley 1712 de 2014 “Ley de
Transparencia y Acceso a la Información”

Por último, el impacto archivístico sobre la Entidad al contar con las Tablas de
Retención Documental de la Dirección para el Diálogo Social se ve reflejado en
hacer evidente cómo el contar con estas garantizará la custodia y conservación de
los documentos producidos en sus dependencias, permitiendo su adecuado
manejo; además de poder contar con sus archivos de gestión perfectamente
organizados evitando la mala conformación de los expedientes sin ningún criterio
archivístico permitiendo dar trámite oportuna a las solicitudes tanto internas como
externas que se le realizan a la Dirección.

Es así como este proyecto atiende la necesidad de concientizar a los servidores de
la Comisión a cerca de la importancia de conformar y conservar adecuadamente los
expedientes producto de sus funciones, convirtiéndose estos en patrimonio
documental como memoria institucional y riqueza cultural de Nación, teniendo en
cuenta las características misionales de la Comisión de la Verdad y su mandato.

138

5. DIFICULTADES Y RECOMENDACIONES

Para el levantamiento de información y elaboración de las Tablas de Retención
Documental de la Comisión de la Verdad se tuvo como dificultad la emergencia
sanitaria generada por el COVID 19 declara por el Gobierno Nacional, puesto que
el acceso a las instalaciones y a la información estuvo restringido en virtud de la
situación antes mencionada. Por lo anterior el 1 de septiembre el Gobierno Nacional
levanta la emergencia sanitaria, pero aun así el nivel central no retomo actividades
presenciales por tal motivo la recolección de información se realizó en unos días
específicos y en horas determinadas para evitar la ocupación del edificio en
compañía de un funcionario.

Seguidamente, se realizaron reuniones por la aplicación Google Meet con los
funcionarios con el fin de recolectar información, pero aun así estábamos bajo la
disponibilidad de la agenda de algunos de ellos, por tal motivo no se lograba tener
un avanece sustancial para la elaboración de las TRD.

A continuación, se realizan las siguientes recomendaciones y observaciones según
la información recolectada:

• Aunque se dispone de equipos para la medición de las condiciones
ambientales, se recomienda realizar estas mediciones de acuerdo con un
cronograma establecido y nivelar las fluctuaciones de humedad y
temperatura que no cumplen con los parámetros. De igual manera es
necesario controlar las partículas contaminantes que ponen en riesgo los
documentos.

• La entidad debe revisar los procesos y procedimientos definidos para
normalizar las actividades requeridas por la normativa archivística que
incluye el diseño y elaboración de formas, formatos y formularios que facilitan
la producción de documentos de archivo a cada uno de los funcionarios de
la Comisión de la Verdad.

• Es indispensable que la entidad destine áreas específicas para el
almacenamiento de los documentos de archivo y evitar la ubicación de
materiales y elementos que no pertenecen a este proceso con el fin de
distribuir correctamente el espacio que se ajuste a la metodología archivística
para la conservación y custodia de los documentos de archivo.

• La Comisión de la Verdad debe incluir en su plan de Capacitación las
jornadas que orientan a los funcionarios a desarrollar buenas prácticas en
gestión documental y los instrumentos archivísticos que fortalecen la
implementación de dichas prácticas y sensibiliza al personal de cada uno de

139

los procesos sobre la importante que tienen los documentos de archivo en la
entidad.

• Se recomienda que la entidad realice un seguimiento y acompañamiento a
las actividades relacionadas con la Gestión Documental en articulación con
las áreas destinadas a las auditorías internas y se establezca un equipo
interdisciplinario de trabajo para garantizar el eficiente desempeño de las
prácticas archivísticas en cada una de las dependencias.

• Se deben realizar jornadas de limpieza documental periódicas.

• En las actividades de saneamiento ambiental, se deben incluir tanto la
desinsectación como la desratización.

• Se deben realizar mantenimientos periódicos en las instalaciones del archivo,
a fin de mitigar los riesgos en la conservación de los soportes documentales.

140

6. BIBLIOGRAFÍA

COLOMBIA, ARCHIVO GENERAL DE LA NACIÓN. Ley 594 de 2000 (14, abril,
2000). [en línea]. Disponible en: https://normativa.archivogeneral.gov.co/ley-594-
de-2000/. 20 de junio de 2020

COLOMBIA, CONGRESO DE LA REPÚBLICA. Ley 1712 de 2014 (6, marzo, 2014).
[en línea]. Disponible en:
http://www.secretariasenado.gov.co/senado/basedoc/ley_1712_2014.html. 20 de
junio de 2020

COLOMBIA. MINISTERIO DE CULTURA, Decreto 1080 de 2015 (26, mayo, 2015).
Colombia. [en línea]. Disponible en:
https://normativa.archivogeneral.gov.co/decreto-1080-de-2015/. 20 de junio de
2020

COLOMBIA. PRESIDENCIA DE LA REPÚBLICA, Decreto 588 de 2017 (05, abril,
2017). Colombia. [en línea]. Disponible en:
https://comisiondelaverdad.co/images/decreto-588-de-2017-comision-verdad-
mandato-funciones.pdf. 20 de junio de 2020

COLOMBIA, ARCHIVO GENERAL DE LA NACIÓN. Acuerdo 07 (1994). [en línea].
Disponible en: https://normativa.archivogeneral.gov.co/acuerdo-07-de-
1994/?pdf=515. 20 de junio de 2020

COLOMBIA, ARCHIVO GENERAL DE LA NACIÓN. Acuerdo 060 de 2001 (30,
octubre, 2001). [en línea]. Disponible en:
https://normativa.archivogeneral.gov.co/acuerdo-060-de-2001/. 20 de junio de 2020

COLOMBIA, ARCHIVO GENERAL DE LA NACIÓN. Acuerdo 039 de 2002 (31,
octubre, 2002). [en línea]. Disponible en:
https://normativa.archivogeneral.gov.co/acuerdo-39-de-2002/. 20 de junio de 2020

COLOMBIA, ARCHIVO GENERAL DE LA NACIÓN. Acuerdo 042 de 2002 (31,
octubre, 2002). [en línea]. Disponible en:
https://normativa.archivogeneral.gov.co/acuerdo-042-de-2002/. 20 de junio de 2020

COLOMBIA. ARCHIVO GENERAL DE LA NACIÓN, Acuerdo 027 de 2006 (31,
octubre). Colombia. [en línea]. Disponible en:
https://normativa.archivogeneral.gov.co/acuerdo-27-de-2006/. 20 de junio de 2020

COLOMBIA. ARCHIVO GENERAL DE LA NACIÓN. Acuerdo 004 de 2013 (15,
marzo, 2013). Colombia. [en línea]. Disponible en:
https://normativa.archivogeneral.gov.co/acuerdo-004-de-2013/. 20 de junio de 2020

https://normativa.archivogeneral.gov.co/ley-594-de-2000/
https://normativa.archivogeneral.gov.co/ley-594-de-2000/
http://www.secretariasenado.gov.co/senado/basedoc/ley_1712_2014.html
https://normativa.archivogeneral.gov.co/decreto-1080-de-2015/
https://comisiondelaverdad.co/images/decreto-588-de-2017-comision-verdad-mandato-funciones.pdf
https://comisiondelaverdad.co/images/decreto-588-de-2017-comision-verdad-mandato-funciones.pdf
https://normativa.archivogeneral.gov.co/acuerdo-07-de-1994/?pdf=515
https://normativa.archivogeneral.gov.co/acuerdo-07-de-1994/?pdf=515
https://normativa.archivogeneral.gov.co/acuerdo-060-de-2001/
https://normativa.archivogeneral.gov.co/acuerdo-39-de-2002/
https://normativa.archivogeneral.gov.co/acuerdo-042-de-2002/
https://normativa.archivogeneral.gov.co/acuerdo-27-de-2006/
https://normativa.archivogeneral.gov.co/acuerdo-004-de-2013/

141

COLOMBIA, ARCHIVO GENERAL DE LA NACIÓN. Acuerdo 005 de 2013 (15,
marzo, 2013). [en línea]. Disponible en:
https://normativa.archivogeneral.gov.co/acuerdo-005-de-2013/. 20 de junio de 2020

COLOMBIA, ARCHIVO GENERAL DE LA NACIÓN. Acuerdo 004 de 2015 (21, abril,
2015). [en línea]. Disponible en: https://normativa.archivogeneral.gov.co/acuerdo-
004-de-2015/. 20 de junio de 2020

COLOMBIA. ARCHIVO GENERAL DE LA NACIÓN. Acuerdo 004 de 2019 (30, abril,
2019). Colombia. [en línea]. Disponible en:
https://normativa.archivogeneral.gov.co/acuerdo-004-de-2019/. 20 de junio de 2020

COLOMBIA, ARCHIVO GENERAL DE LA NACIÓN. Circular 003 de 2015 (27,
febrero, 2015). [en línea]. Disponible en:
https://normativa.archivogeneral.gov.co/circular-externa-003-de-2015/. 20 de junio
de 2020

ARCHIVO GENERAL DE LA NACIÓN. Minimanual Tablas de Retención y
Transferencias Documentales. Bogotá. p.1-90. [en línea]. Disponible en:
https://www.archivogeneral.gov.co/sites/default/files/Estructura_Web/5_Consulte/R
ecursos/Publicacionees/Minimanual_TRD.pdf

ARCHIVO GENERAL DE LA NACIÓN, Tablas de Retención Documental – TRD.
[sitio web]. Bogotá. Disponible en:
https://www.archivogeneral.gov.co/transparencia/gestion-informacion-
publica/Tablas-de-Retencion-Documental-TRD

COMISIÓN PARA EL ESCLARECIMIENTO DE LA VERDAD, LA CONVIVENCIA Y
LA NO REPETICIÓN. Resolución número 0020 de 2020 (14 de febrero de 2020),
(2020). Colombia. [en línea]. Disponible en:
https://comisiondelaverdad.co/images/Resolucion_No_020.pdf

COMISIÓN PARA EL ESCLARECIMIENTO DE LA VERDAD, LA CONVIVENCIA Y
LA NO REPETICIÓN, ¿Qué es la Comisión de la Verdad? [sitio web]. Bogotá; [en
línea]. Disponible en:
https://comisiondelaverdad.co/la-comision/que-es-la-comision-de-la-verdad

COMISIÓN PARA EL ESCLARECIMIENTO DE LA VERDAD, LA CONVIVENCIA Y
LA NO REPETICIÓN, Manual de funciones por dependencia [sitio web]. Bogotá; [en
línea]. Disponible en:
https://comisiondelaverdad.co/images/Manual_de_Funciones_Dependencia_R20d
e2020_V2.pdf

CRUZ MUNDET, José Ramon. Manual de archivística. 2 ed. Madrid: Fundación
Germán Sánchez Ruipérez. 1994. p. 1-393. [en línea]. Disponible en:

https://normativa.archivogeneral.gov.co/acuerdo-005-de-2013/
https://normativa.archivogeneral.gov.co/acuerdo-004-de-2015/
https://normativa.archivogeneral.gov.co/acuerdo-004-de-2015/
https://normativa.archivogeneral.gov.co/acuerdo-004-de-2019/
https://normativa.archivogeneral.gov.co/circular-externa-003-de-2015/
https://www.archivogeneral.gov.co/sites/default/files/Estructura_Web/5_Consulte/Recursos/Publicacionees/Minimanual_TRD.pdf
https://www.archivogeneral.gov.co/sites/default/files/Estructura_Web/5_Consulte/Recursos/Publicacionees/Minimanual_TRD.pdf
https://www.archivogeneral.gov.co/transparencia/gestion-informacion-publica/Tablas-de-Retencion-Documental-TRD
https://www.archivogeneral.gov.co/transparencia/gestion-informacion-publica/Tablas-de-Retencion-Documental-TRD
https://comisiondelaverdad.co/images/Resolucion_No_020.pdf
https://comisiondelaverdad.co/la-comision/que-es-la-comision-de-la-verdad

142

https://nucleodedocumentouno.webs.com/manual%20de%20archivistica%20-
%20cruz%20mundet.pdf

CRUZ MUNDET, José Ramon. Manual de archivística. 3 ed. Madrid: Coordinadora
de Asociaciones de Archiveros. 2011. p. 1-473. Disponible en: https://e-
archivo.uc3m.es/bitstream/handle/10016/19730/archivos_cruz_2011.pdf?sequenc
e=1&isAllowed=y

GODOY DE LOZANO, Julia y LÓPEZ AVILA, María Imelda, Cartilla de Clasificación
Documental [en línea]. 1 ed. Bogotá: Archivo General de la Nación, 2001. p.1-27.
[en línea]. Disponible en: https://raultriana.files.wordpress.com/2014/09/cartilla-de-
clasificacion-documental.pdf

GONZALEZ, Eduardo, VARNEY Howard y RAMÍREZ, Clara. En busca de la verdad,
Elementos para la creación de una comisión de la verdad eficaz. ICTJ. 2013. [en
línea]. Disponible en: https://www.ictj.org/sites/default/files/ICTJ-Book-Truth-
Seeking-2013-Spanish.pdf

HAYNER, Priscilla B. Comisiones de la verdad: resumen esquemático. 2006. [en
línea]. Disponible en:
https://www.icrc.org/es/doc/assets/files/other/irrc_862_hayner.pdf

JAIMES SANCHEZ, Luis Ernesto y GARCÍA, María Clemencia. Pautas para el
Diagnóstico Integral de Archivos. Bogotá: Archivo General de la Nación. 2003. [en
línea]. Disponible en: https://es.calameo.com/read/005902591a9f403c26bef

JIMÉNEZ GONZALEZ, Gladys. Ordenación Documental [en línea]. Bogotá: Archivo
General de la Nación, 2003. p. 1-30. [en línea]. Disponible en:
https://es.slideshare.net/nidia2012/cartilla-de-ordenacin-1

MARTÍN GAVILÁN, César. Principios generales de organización de fondos
archivísticos Clasificación y ordenación de documentos Cuadro de clasificación [en
línea]. 23 de marzo de 2009. Consultado 20 de junio de 2020. Disponible en:
http://eprints.rclis.org/14526/1/principios.pdf

ROOSEVELT SCHELLENBERG, Theodore. Modern Archives principles &
techniques. 2 ed. Chicago: The Society of American Archivists. 1956. 1975. p. 1-
243. [en línea]. Disponible en: http://files.archivists.org/pubs/free/ModernArchives-
Schellenberg.pdf

https://nucleodedocumentouno.webs.com/manual%20de%20archivistica%20-%20cruz%20mundet.pdf
https://nucleodedocumentouno.webs.com/manual%20de%20archivistica%20-%20cruz%20mundet.pdf
https://raultriana.files.wordpress.com/2014/09/cartilla-de-clasificacion-documental.pdf
https://raultriana.files.wordpress.com/2014/09/cartilla-de-clasificacion-documental.pdf
https://www.ictj.org/sites/default/files/ICTJ-Book-Truth-Seeking-2013-Spanish.pdf
https://www.ictj.org/sites/default/files/ICTJ-Book-Truth-Seeking-2013-Spanish.pdf
https://www.icrc.org/es/doc/assets/files/other/irrc_862_hayner.pdf
https://es.calameo.com/read/005902591a9f403c26bef
https://es.slideshare.net/nidia2012/cartilla-de-ordenacin-1
http://eprints.rclis.org/14526/1/principios.pdf
http://files.archivists.org/pubs/free/ModernArchives-Schellenberg.pdf
http://files.archivists.org/pubs/free/ModernArchives-Schellenberg.pdf

