

GESTIÓN DOCUMENTAL
CÓDIGO DO-GD-02

VERSIÓN 01

PROGRAMA DE GESTIÒN DOCUMENTAL
FECHA 05/12/2018

PAGINA 1 de 21

ELABORO REVISO APROBÓ

Líder Gestión Documental Equipo Operativo de Calidad Líder de Calidad

PROGRAMA DE GESTIÒN DOCUMENTAL

ELABORADO POR
SECRETARIA GENERAL

LIDER DEL PROCESO DE GESTIÓN DOCUMENTAL

UNIDAD DE GESTIÓN Y ATENCIÓN DOCUMENTAL

APROBADO POR
COMITÉ INTERNO DE ARCHIVO, NOVIEMBRE DE 2015

GESTIÓN DOCUMENTAL
CÓDIGO DO-GD-02

VERSIÓN 01

PROGRAMA DE GESTIÒN DOCUMENTAL
FECHA 05/12/2018

PAGINA 2 de 21

ELABORO REVISO APROBÓ

Líder Gestión Documental Equipo Operativo de Calidad Líder de Calidad

TABLA DE CONTENIDO

1. ASPECTOS GENERALES
1.1 INTRODUCCIÓN
1.2 ALCANCE
1.3 OBJETIVO GENERAL
1.3.1 OBJETIVOS ESPECIFICOS
1.4 PÚBLICO AL CUAL ESTÁ DIRIGIDO
1.5 REQUERIMIENTOS PARA EL DESARROLLO DEL PGD
1.5.1 NORMATIVOS
1.5.2 ECONÓMICOS
1.5.3 ADMINISTRATIVOS
1.5.4 TECNOLÓGICOS
1.5.5 GESTIÓN DEL CAMBIO

2. POLITICA DE GESTIÓN DOCUMENTAL

3. LINEAMIENTOS PARA LOS PROCESOS DE LA GESTIÓN DOCUMENTAL
3.1 PLANEACIÓN DOCUMENTAL
3.2 PRODUCCIÓN DOCUMENTAL
3.3 GESTIÓN Y TRÁMITE
3.4 ORGANIZACIÓN
3.5 TRANSFERENCIAS DOCUMENTALES
3.6 DISPOSICIÓN DE DOCUMENTOS
3.7 PRESERVACIÓN A LARGO PLAZO
3.8 VALORACIÓN

4. FASES DE IMPLEMENTACIÓN DEL PGD

5. PROGRAMAS ESPECÍFICOS

5.1 PROGRAMA DE NORMALIZACIÓN DE FORMAS Y FORMULARIOS ELECTRÓNICOS
5.2 PROGRAMA DE DOCUMENTOS VITALES O ESENCIALES
5.3 PROGRAMA DE GESTIÓN DE DOCUMENTOS ELECTRÓNICOS
5.4 PROGRAMA DE REPROGRAFÍA
5.5 PROGRAMA DE DOCUMENTOS ESPECIALES
5.6 PLAN INSTITUCIONAL DE CAPACITACIÓN
5.7 PROGRAMA DE AUDITORÍA Y CONTROL

6. ARMONIZACIÓN CON LOS PLANES Y SISTEMAS DE GESTIÓN DE LA ENTIDAD
III. ANEXOS
a. DIAGNÓSTICO DE GESTIÓN DOCUMENTAL
b. CRONOGRAMA DE IMPLEMENTACIÓN DEL PGD
c. MAPA DE PROCESOS DE LA ENTIDAD
d. PRESUPUESTO ANUAL PARA LA IMPLEMENTACIÓN DEL PGD
e. REFERENTES NORMATIVOS

GESTIÓN DOCUMENTAL
CÓDIGO DO-GD-02

VERSIÓN 01

PROGRAMA DE GESTIÒN DOCUMENTAL
FECHA 05/12/2018

PAGINA 3 de 21

ELABORO REVISO APROBÓ

Líder Gestión Documental Equipo Operativo de Calidad Líder de Calidad

1. ASPECTOS GENERALES

1.1 1.1 INTRODUCCIÓN

Conocedores de la importancia de los documentos que se generan en la institución y
teniendo en cuenta que la Ley 594 de 20011 o Ley General de Archivo, estableció la
obligación para todas las entidades públicas y privadas que cumplen funciones públicas,
elaboren Programas de Gestión de Documentos, independientemente del soporte en que
produzcan la información para el cumplimiento de su cometido estatal, o del objeto social
para el que fuera creado.

Es por eso que la UFPS, luego de analizar las necesidades en materia de administración
de documentos, pone a disposición de toda la comunidad el Programa de Gestión
Documental, en el cual se integran los componentes de la Gestión Documental – Tablas
de Retención Documental, Tablas de Valoración Documental, Política de Cero Papel,
Seguridad Informática, etc., articulado con los demás sistemas de gestión de la entidad –
MECI, SIGC.

Así mismo el marco de la Ley General de Archivo, define la Gestión Documental2 como el
“Conjunto de actividades administrativas y técnicas tendientes a la planificación, manejo
y organización de la documentación producida y recibida por las entidades, desde su
origen hasta su destino final, con el objeto de facilitar su utilización y conservación”.

En este sentido Gestionar la documentación oficial se ha vuelto cada vez más necesario
para las instituciones, debido a que la información se ha reconocido como un recurso
necesario y estratégico para el apoyo en el cumplimiento de la misión con base en los
antecedentes, el alcance de los objetivos y la supervivencia misma en un entorno cada
vez más exigente, lo que hace relevante la creación de directrices internas que orienten
este proceso.

Unos de los objetivos del Programa de Gestión Documental, es resaltar la importancia del
papel de los documentos y archivos, como lenguaje natural de la administración pública,
para el funcionamiento de la misma, elementos necesarios para la participación
ciudadana, apoyos decisivos para la transparencia y el control de la gestión pública y
garantía de los derechos individuales y colectivos.

La Universidad Francisco de Paula Santander (UFPS)- Cúcuta diseña el Programa de
Gestión Documental, como una directriz donde se presentan los procedimientos que se
deben llevar para la conservación y preservación de la memoria institucional tanto de los
documentos físicos como digitales, velando por la Integridad, autenticidad, veracidad y
fidelidad de los mismos.

1.2 ALCANCE

En el marco del Programa de Gestión Documental (PGD) que señala la ley 594 del 2000,
la gestión documental en Universidad Francisco de Paula Santander estará encaminada

1 COLOMBIA. CONGRESO DE LA REPÚBLICA. Ley 594 de 2000. Por medio de la cual se dicta la Ley General de Archivos y se dictan otras
disposiciones.
2 Archivo General de la Nación. Guía para la Implementación de un Programa de Gestión Documental. Mejía Myriam et al. Bogotá, 2005

GESTIÓN DOCUMENTAL
CÓDIGO DO-GD-02

VERSIÓN 01

PROGRAMA DE GESTIÒN DOCUMENTAL
FECHA 05/12/2018

PAGINA 4 de 21

ELABORO REVISO APROBÓ

Líder Gestión Documental Equipo Operativo de Calidad Líder de Calidad

a servir de apoyo efectivo a los procesos misionales de la Universidad, mediante la
búsqueda de estrategias que generen valor, en eficiencia y eficacia de los procesos, así
como en la prestación de un buen servicio al cliente y en la protección de derechos
relacionados con el acceso y protección de la información, conforme a la legislación que
rige la materia.

El programa de Gestión Documental de la UFPS, inicia con la identificación y formulación
de estrategias en la producción y trámites de los documentos de la entidad, hasta
garantizar la implementación de las metodologías dadas por el Archivo General de la
Nación y la normatividad vigente en materia de Gestión Documental para la administración
de la documentación, conservación y custodia de esta.

Lo anterior se llevará a cabo mediante la organización adecuada de la documentación
producida por las diferentes dependencias de la institución y las comunicaciones recibidas
por la Unidad de Gestión y Atención Documental de la Universidad, procurando a la
adecuada administración de los documentos durante las fases que constituyen su ciclo
vital.

El PGD y las versiones de actualización deben ser aprobadas por el Comité Interno de
Archivo, la implementación del PGD es responsabilidad de la Secretaría General – líder
del Proceso de Gestión Documental y será publicado en la página Web de la institución.

1.3 OBJETIVO GENERAL

Definir el instrumento Archivístico que formule y documente a corto, mediano y largo plazo
el desarrollo sistemático de los procesos archivísticos, basado en el desarrollo de las
funciones de cada una de las dependencias, mediante las cuales se refleja el conjunto de
actividades académico administrativas y técnicas tendientes a la planificación,
procesamiento, manejo, preservación y organización de la documentación de archivo
producida y recibida por la institución, contemplando todo el ciclo vital de los documentos
desde su origen hasta su disposición final teniendo en cuenta la disposiciones legales
vigentes.

1.3.1 OBJETIVOS ESPECÍFICOS

 Elaborar el diagnóstico del estado actual de la Gestión Documental al interior de la
universidad, independientemente del medio de producción.

 Dar a conocer el correcto manejo de los sistemas de información, siguiendo la
normatividad y recomendaciones que da el Archivo General de la Nación.

 Identificar y estandarizar criterios que permitan la clasificación, organización y
conservación de los documentos y soportes documentales, teniendo en cuenta lo
establecido en las Tablas de Retención y Valoración Documental.

 Proveer medios que permitan aumentar la seguridad, preservación, recuperación y
disposición de la información contenida en documentos de archivo que garanticen
la continuidad y acceso a la memoria institucional

 Comunicar la gestión y documentar los lineamientos que se vayan estableciendo
en el desarrollo del Programa de Gestión Documental con la intensión que permita
retroalimentar los procedimientos del proceso de Gestión Documental.

GESTIÓN DOCUMENTAL
CÓDIGO DO-GD-02

VERSIÓN 01

PROGRAMA DE GESTIÒN DOCUMENTAL
FECHA 05/12/2018

PAGINA 5 de 21

ELABORO REVISO APROBÓ

Líder Gestión Documental Equipo Operativo de Calidad Líder de Calidad

 Consolidar la política de gestión documental al interior de la universidad Francisco
de Paula Santander.

1.4 PÚBLICO AL CUAL ESTÁ DIRIGIDO

Este documento está dirigido a la Alta Dirección, Comité Interno de Archivo y a todas las
dependencias de la Universidad Francisco de Paula Santander que harán parte de su
implementación, con el objetivo de evaluar, aprobar y hacer seguimiento a las estrategias
y metas que se establecen en el Programa de Gestión Documental de la Entidad, así
mismo obtener los recursos financieros, administrativos, jurídicos y técnicos que permiten
la implementación del PGD.

Entes de control, instituciones educativas y ciudadanía en general, con el propósito de
facilitar los mecanismos de participación ciudadana.

1.5 REQUERIMIENTOS PARA EL DESARROLLO DEL PGD

1.6 NORMATIVOS

Teniendo en cuenta las disposiciones legales para la Gestión Documental, la Universidad
Francisco de Paula Santander, aplica el marco normativo que se establece a continuación,
para lo cual se definen las siguientes directrices para la adopción y formalización de los
documentos y acciones que se deban reglamentar.

 Los manuales, procedimientos, instructivos, guías y formatos que produzca o
ajuste el Proceso de Gestión Documental aprobados por el Comité de Archivo de
la Institución.

 El Comité de Archivo de la Institución, formalizado mediante el Acuerdo No. 046
del 19 de julio de 2005: por el cual se crea el Comité de Archivo y Correspondencia.

 Cuando la norma lo exija, se procederá a adoptar mediante Resolución, los actos
que se requieran.

Norma Año de

Publicación
Descripción

Art. 8 C.P.C 1991

Es obligación del Estado y de las personas proteger las riquezas
culturales y naturales de la Nación

Art. 15 C.P.C 1991

Todas las personas tienen derecho a su intimidad personal y
familiar y a su buen nombre, y el Estado debe respetarlos y
hacerlos respetar. De igual modo, tienen derecho a conocer,
actualizar y rectificar las informaciones que se hayan recogido
sobre ellas en bancos de datos y en archivos de entidades
públicas y privadas

Art. 20 C.P.C 1991

Se garantiza a toda persona la libertad de expresar y difundir su
pensamiento y opiniones, la de informar y recibir información
veraz e imparcial, y la de fundar medios masivos de
comunicación.

Art. 23 C.P.C 1991

Toda persona tiene derecho a presentar peticiones respetuosas
a las autoridades por motivos de interés general o particular y a
obtener pronta resolución. El legislador podrá reglamentar su
ejercicio ante organizaciones privadas para garantizar los
derechos fundamentales.

Art. 72 C.P.C 1991

El patrimonio cultural de la Nación está bajo la protección del
Estado. El patrimonio arqueológico y otros bienes culturales que
conforman la identidad nacional, pertenecen a la Nación y son

GESTIÓN DOCUMENTAL
CÓDIGO DO-GD-02

VERSIÓN 01

PROGRAMA DE GESTIÒN DOCUMENTAL
FECHA 05/12/2018

PAGINA 6 de 21

ELABORO REVISO APROBÓ

Líder Gestión Documental Equipo Operativo de Calidad Líder de Calidad

inalienables, inembargables e imprescriptibles. La ley
establecerá los mecanismos para readquirirlos cuando se
encuentren en manos de particulares y reglamentará los
derechos especiales que pudieran tener los grupos étnicos
asentados en territorios de riqueza arqueológica.

Art. 74 C.P.C 1991

Todas las personas tienen derecho a acceder a los documentos
públicos salvo los casos que establezca la ley.

Ley 43 1913

Provee a la conservación de ciertos documentos oficiales.

Ley 47 1920 Normas sobre Patrimonio Documental y Artístico sobre
bibliotecas, museos y archivos. Prohibiciones

Ley 163 1959 Protección del Patrimonio Cultural.

Ley 57 1985 Por la cual se ordena la publicidad de los actos y documentos
oficiales. (Artículos 1, 12, 13, 14, 15, 16 al 27)

Ley 80 1989 Crea el Archivo General de la Nación y se dictan otras
disposiciones.

Ley 80 1993 Por la cual se expide el Estatuto General de Contratación de la
Administración Pública. (Artículos 39 y 55).

Ley 527 1999 Por medio de la cual se define y reglamenta el acceso y uso de
los mensajes de datos, del comercio electrónico y de las firmas
digitales, y se establecen las entidades de certificación y se
dictan otras disposiciones. (Artículos 6, 8, 9, 10, 11, 12 y 13).

Ley 594 2000 Por medio de la cual se dicta la Ley General de Archivos y se
dictan otras disposiciones

Ley 951 2005 Por la cual se crea el acta de informe de gestión

Ley 962 2005 Por la cual se dictan disposiciones sobre racionalización de
trámites y procedimientos administrativos de los organismos y
entidades del Estado y de los particulares que ejercen funciones
públicas o prestan servicios públicos. (Art. 3 inciso 5, acceso a
los registros y archivos de la administración pública en los
tiempos previstos por la constitución a las Leyes), y art. 28

Ley 1273 2009 Por medio de la cual se modifica el Código Penal, se crea un
nuevo bien jurídico tutelado - denominado "de la protección de
la información y de los datos"- y se preservan integralmente los
sistemas que utilicen las tecnologías de la información y las
comunicaciones, entre otras disposiciones

Ley 1474 2011 Por la cual se dictan normas orientadas a fortalecer los
mecanismos de prevención, investigación y sanción de actos de
corrupción y la efectividad del control de la gestión pública

Ley 1581 2012 Por la cual se dictan disposiciones generales para la protección
de datos personales

Ley 1712 2014 Por medio de la cual se crea la ley de transparencia y del
derecho de acceso a la información pública nacional y se dictan
otras disposiciones

Decreto 2527 1950 Por el cual se autoriza el procedimiento de microfilm en los
archivos y se conduce valor probatorio a las copias fotostáticas
de los documentos microfilmados

Decreto 3666 2004 Por medio del cual se consagra el Día Nacional de archivos en
Colombia

Decreto 19 2012 Por el cual se dictan normas para suprimir o reformar
regulaciones, procedimientos y trámites innecesarios existentes
en la Administración Pública

Decreto 2364 2012 Por medio del cual se reglamenta el artículo 7° de la Ley 527 de
1999, sobre la firma electrónica y se dictan otras disposiciones

Decreto 2482 2012 Por el cual se establecen los lineamientos generales para la
integración de la planeación y la gestión

GESTIÓN DOCUMENTAL
CÓDIGO DO-GD-02

VERSIÓN 01

PROGRAMA DE GESTIÒN DOCUMENTAL
FECHA 05/12/2018

PAGINA 7 de 21

ELABORO REVISO APROBÓ

Líder Gestión Documental Equipo Operativo de Calidad Líder de Calidad

Decreto 2609 2012 Por el cual se reglamenta el Título V de la Ley 594 de 2000,

parcialmente los artículos 58 y 59 de la Ley 1437 de 2011 y se
dictan otras disposiciones en materia de Gestión Documental
para todas las Entidades del Estado

Decreto 32 2013 Por el cual se crea la Comisión Nacional Digital y de Información
Estatal

Decreto 1515 2013 Por el cual se reglamenta la Ley 80 de 1989 en lo concerniente
a las transferencias secundarias y de documentos de valor
histórico al Archivo General de la Nación, a los archivos
generales de los entes territoriales, se derogan los Decretos
1382 de 1995 y 998 de 1997 y se dictan otras disposiciones

Decreto 2578 2012 Por el cual se reglamenta el Sistema Nacional de Archivos, se
establece la Red Nacional de Archivos, se deroga el Decreto
4124 de 2004 y se dictan otras disposiciones relativas a la
administración de los archivos del Estado

Decreto 103 2015 Por medio del cual se reglamenta parcialmente la Ley 1712 de
2014 y se dictan otras disposiciones

Decreto 106 2015 Por el cual se reglamenta el Título VIII de la Ley 594 de 2000 en
materia de inspección, vigilancia y control a los archivos de las
entidades del Estado y a los documentos de carácter privado
declarados de interés cultural; y se dictan otras disposiciones

Decreto 1080 2015 Por medio del cual de expide el decreto reglamentario único del
Sector Cultura.

Acuerdo 07 1999 Reglamento General de Archivos

Acuerdo 11 1996 Por el cual se establecen criterios de conservación y
organización de documentos.

Acuerdo 47 2000 Por el cual se desarrolla el artículo 43 del capítulo V "Acceso a
los documentos de archivo", del AGN del Reglamento general
de archivos sobre "Restricciones por razones de conservación

Acuerdo 48 2000 Por el cual se desarrolla el artículo 59 del capítulo 7 -
conservación de documentos-, del reglamento general de
archivos sobre conservación preventiva, conservación y
restauración documental"

Acuerdo 49 2000 Por el cual se desarrolla el artículo 61 del capítulo 7º de
conservación documentos el reglamento general de archivos
sobre "condiciones de edificios y locales destinados a archivos

Acuerdo 50 2000

Por el cual se desarrolla el artículo 64 del título VII "conservación
de documento", del Reglamento general de archivos sobre
"Prevención de deterioro de los documentos de archivo y
situaciones de riesgo

Acuerdo 56 2000 Por el cual se desarrolla el artículo 45, "Requisitos para la
Consulta" del capítulo V, "ACCESO A LOS DOCUMENTOS DE
ARCHIVO", DEL REGLAMENTO GENERAL DE ARCHIVOS.

Acuerdo 60

2001 Por el cual se establecen pautas para la administración de las
comunicaciones oficiales en las entidades públicas y las
privadas que cumplen funciones públicas.

Acuerdo 16

2002 Por el cual se adopta la política archivística y se dictan otras
disposiciones para el manejo de los archivos públicos de las
cámaras de comercio.

Acuerdo 37

2002 Por el cual se establecen las especificaciones técnicas y los
requisitos para la contratación de los servicios de depósito,
custodia, organización, reprografía y conservación de
documentos de archivo en desarrollo de los artículos 13 y 14 y
sus Parágrafos 1 y 3 de la Ley General de Archivos 594 de 2000.

Acuerdo 38

2002 Por el cual se desarrolla el artículo 15 de la Ley General de
Archivos 594 de 2000.

GESTIÓN DOCUMENTAL
CÓDIGO DO-GD-02

VERSIÓN 01

PROGRAMA DE GESTIÒN DOCUMENTAL
FECHA 05/12/2018

PAGINA 8 de 21

ELABORO REVISO APROBÓ

Líder Gestión Documental Equipo Operativo de Calidad Líder de Calidad

Acuerdo 39

2002 Por el cual se regula el procedimiento para la elaboración y
aplicación de las Tablas de Retención Documental en desarrollo
del artículo 24 de la Ley 594 de 2000

Acuerdo 42

2002 Por el cual se establecen los criterios para la organización de los
archivos de gestión en las entidades públicas y las privadas que
cumplen funciones públicas, se regula el Inventario Único
Documental y se desarrollan los artículos 21, 22, 23 y 26 de la
Ley General de Archivos 594 de 2000.

Acuerdo 02

2004 Por el cual se establecen los lineamientos básicos para la
organización de fondos acumulados

Acuerdo 046

2005 Por el Cual se Crea el Comité de Archivo de la Universidad
Francisco de Paula Santander

Acuerdo 052

2011 Por el cual se crea la Unidad de Gestión y Atención Documental
– UGAD – UFPS

Acuerdo 03

2013 Por el cual se reglamenta parcialmente el Decreto 2578 de 2012,
se adopta y reglamenta el Comité Evaluador de Documentos del
Archivo General de la Nación y se dictan otras disposiciones.

Acuerdo 04

2013 Por el cual se reglamentan parcialmente los Decretos 2578 y
2609 de 2012 y se modifica el procedimiento para la elaboración,
presentación, evaluación, aprobación e implementación de las
Tablas de Retención Documental y las Tablas de Valoración
Documental.

Acuerdo 05

2014 Por el cual se establecen los criterios básicos para la
clasificación, ordenación y descripción de los archivos en las
entidades públicas y privadas que cumplen funciones públicas y
se dictan otras disposiciones

Acuerdo 02

2014 Por medio del cual se establecen los criterios básicos para
creación, conformación, organización, control y consulta de los
expedientes de archivo y se dictan otras disposiciones.

Acuerdo 006

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.

Acuerdo 007

2014 Por medio del cual se establecen los lineamientos para la
reconstrucción de expedientes y se dictan otras disposiciones

Acuerdo 008

2014 "Por el cual se establecen las especificaciones técnicas y los
requisitos para la prestación de los servicios de depósito,
custodia, organización, reprografía y conservación de
documentos de archivo y demás procesos de la función
archivística en desarrollo de los artículos 13° y 14° y sus
parágrafos1° y 3° de la ley 594 de 2000."

Acuerdo 003

2014 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 de conformidad con lo establecido en el capítulo IV
de la ley 1437 de 2011, se reglamenta el artículo 21 de la ley 594
de 2000 y el capítulo IV del Decreto 2609 de 2012"

Acuerdo 004

2015 Por el cual se reglamenta la administración integral, control,
conservación, posesión, custodia y aseguramiento de los
documentos públicos relativos a los Derechos Humanos y el
Derecho Internacional Humanitario que se conservan en
archivos de entidades del Estado

Resolución 0137

2012 Por la Cual de Adopta el manual de Gestión Documental y se
definen lineamientos sobre este tema.

Resolución 000326

2013 Aprobación de las Tablas de Retención Documental – TRD
presentadas por la Universidad Francisco de Paula Santander

GESTIÓN DOCUMENTAL
CÓDIGO DO-GD-02

VERSIÓN 01

PROGRAMA DE GESTIÒN DOCUMENTAL
FECHA 05/12/2018

PAGINA 9 de 21

ELABORO REVISO APROBÓ

Líder Gestión Documental Equipo Operativo de Calidad Líder de Calidad

Resolución 0366

2013 Por medio de la cual se adoptan las Tablas de Retención
Documental – TRD de la Universidad Francisco de Paula
Santander

Circular 01 2003 Organización y conservación de los documentos de archivo

Circular 04 2003 Organización de la Historias Laborales

Circular 001 2004 Inventario de documentos a eliminar

Circular 012

2004 Orientación para el cumplimiento de la Circular No. 004 de 2003.
(Organización de las Historias Laborales)

Circular 001 2007 Cumplimiento de la ley 594 de 2000 ley general de archivos y
demás disposiciones reglamentarias

Circular 05 2011 Prohibición para enviar los originales de documentos de Archivo
a otro tipo de Unidades de Información

Circular 06 2011 Entrega de los archivos físicos y electrónicos con ocasión del
cambio de administración de las entidades territoriales

Circular 02 2012 Adquisición de herramientas tecnológicas de Gestión
Documental

Circular 05 2012 Recomendaciones para llevar a cabo procesos de digitalización
y comunicaciones oficiales electrónicas en el marco de la
iniciativa cero papel

Circular 01 2014 Cumplimiento de la Ley 594 de 2000, El Decreto 2578 de 2012,
El Decreto 2609 de 2012 y el Decreto 1515 de 2013

Circular 002 2015 Entrega de archivos en cualquier soporte con ocasión del cambio
de administración de las entidades territoriales

Circular 003 2015 Directrices para la elaboración de tablas de retención
documental

1.5.2 ECONOMICOS

Para el desarrollo del Programa de Gestión Documental, la Universidad Francisco de
Paula Santander, requiere de los recursos necesarios para su implementación, teniendo
en cuenta lo siguiente:

 Los recursos económicos necesarios para la implementación del Programa de
Gestión Documental se determinaran a través del Proyecto de inversión que se
inscribirá en el banco de proyecto de la oficina asesora de Planeación, para ser
presentado ante las instancias correspondientes y sean incluidos los recursos
necesarios dentro del Plan Operativo Anual de Inversiones, y que se denominará
Adecuación y Dotación del Archivo de la Universidad.

 Incluir en el Plan Anual de Adquisiciones, las necesidades para la implementación
del Programa de Gestión Documental.

 Incluir en el Plan Anual de Capacitación de la Entidad, los recursos necesarios
para fortalecer al personal involucrado en el proceso de Gestión Documental.

1.5.3 ADMINISTRATIVOS

Se hace necesario integrar el Programa de Gestión Documental – PGD con todas las
funciones administrativas de la Universidad, como son los sistemas de información y
demás herramientas informativas de las que haga uso la institución.
Para la implementación del Programa de Gestión Documental – PGD de la Universidad
Francisco de Paula Santander, se requiere disponer de:

GESTIÓN DOCUMENTAL
CÓDIGO DO-GD-02

VERSIÓN 01

PROGRAMA DE GESTIÒN DOCUMENTAL
FECHA 05/12/2018

PAGINA 10 de 21

ELABORO REVISO APROBÓ

Líder Gestión Documental Equipo Operativo de Calidad Líder de Calidad

 Infraestructura: Adecuada para la producción, recepción y el almacenamiento de
la información o documentación.

 Recurso Humano: Conformación de un equipo interdisciplinario para ejecutar las
fases de implementación del PGD y para apoyar la Gestión Documental.

 Plan de Adquisición: Para desarrollar aquellas actividades que la Entidad no
puede cubrir con personal propio.

 Capacitación: Incluir anualmente en el Plan Institucional de Capacitación de la
Entidad, las temática que se requieran para el desarrollo e implementación del
Programa de Gestión Documental.

1.5.4 TECNOLÓGICOS

La Universidad Francisco de Paula Santander, determinará a través de diagnóstico
integral por parte del área de Sistemas una arquitectura fiable acorde a las necesidades
de la institución, que sea escalable e interoperable con los sistemas de información
existentes en la entidad, garantizando con ello el cumplimiento de las características
técnicas de infraestructura tecnológica, conectividad, soporte y prestación de servicios por
medios electrónicos aplicando el principio de neutralidad tecnológica articulada a los
lineamientos exigidos en la estrategia de Gobierno En Línea del Ministerio de las TIC’s.

1.5.5 GESTIÓN DEL CAMBIO

La Universidad Francisco de Paula Santander promoverá por medio de capacitaciones,
asesoramiento personalizado e inducciones al personal administrativo el fortalecimiento
de las habilidades y competencias en todas actividades archivísticas y procedimientos
archivísticos que se requieren para dar cumplimiento con el PGD.

2. POLITICA DE GESTIÓN DOCUMENTAL

La Universidad Francisco de Paula Santander, se compromete a aplicar los criterios
legales, técnicos y de la organización para el desarrollo de la Gestión Documental a través
de los procesos de planeación, producción, gestión y trámite, organización, transferencia,
disposición de documentos, preservación y valoración, garantizando la integridad,
disponibilidad y confidencialidad de la información producida y recibida por la institución
en sus diferentes medios y soportes.

3. LINEAMIENTOS PARA LOS PROCESOS DE LA GESTIÓN DOCUMENTAL

3.1 PLANEACIÓN DOCUMENTAL

Establecer el conjunto de actividades encaminadas a la planeación, generación y
valoración de los documentos de archivo de la entidad, en cumplimiento con el contexto
administrativo, legal, funcional, técnico archivístico y tecnológico3. Este caso es aplicable
a todos los documentos internos y externos generados por la institución.

ASPECTO/CRITERIO

ACTIVIDADES A DESARROLLAR

TIPO DE
REQUISITO

A L F T

Administración
Documental

Identificar los Registros de Activos de Información y elaborar
el índice de información clasificada y reservada

X X X X

Dar a conocer las Tablas de Retención Documental, Cuadros
de Clasificación Documental para gestionar adecuadamente
los documentos de la institución

X X X X

3 Ministerio de Cultura. Decreto 2609 de 2012. Artículo 9. Literal a. Planeación

GESTIÓN DOCUMENTAL
CÓDIGO DO-GD-02

VERSIÓN 01

PROGRAMA DE GESTIÒN DOCUMENTAL
FECHA 05/12/2018

PAGINA 11 de 21

ELABORO REVISO APROBÓ

Líder Gestión Documental Equipo Operativo de Calidad Líder de Calidad

Identificar los Fondos Acumulados de la institución para la
elaboración de las Tablas de Valoración Documental – TVD.

X X X X

Elaborar el Plan de Conservación Documental (Documentos
análogos) y el Plan de Preservación Digital (Documentos
digitales) a largo plazo de la institución.

X X X X

Formular las directrices de la transferencia de los Archivos de
Gestión al Archivo Central.

X X

Definir las políticas de seguridad de la información de la
institución y definir las tablas de acceso (perfiles) requeridos
para los procesos y actividades de la gestión documental.

X X

Establecer de las directrices para el diseño, creación,
mantenimiento, difusión y administración4 de documentos
incluyendo su estructura, forma de producción y recepción de
los documentos en la institución.

X X X X

Elaboración, revisión, publicación y actualización del Plan
Institucional de Archivos – PINAR, hacer seguimiento a su
cumplimiento y actualizarlo cuando así sea necesario.

X X X

Sistema de Gestión de
Documentos
Electrónicos de
Archivo - SGDEA

Automatizar formas, formatos y formularios en el Sistema de
Gestión de Documentos Electrónicos de Archivo.

X X X X

Elaborar los procedimientos de digitalización acorde con los
lineamientos dados por el AGN y los estándares de buenas
practicas

X X X X

 Tipo de Requisito: A= Administrativo, L= Legal, F=Funcional, T= Tecnológico

3.2 PRODUCCIÓN DOCUMENTAL

Actividades destinadas al estudio de los documentos en la forma de producción o ingreso,
formato y estructura, finalidad, área competente para el trámite, proceso que actúa y los
resultados esperados5.

La producción documental en la Universidad Francisco de Paula Santander debe estar
acorde con las funciones legalmente asignadas, los documentos generados son producto
de la gestión institucional. El formato de los documentos institucionales es estandarizado,
por tal motivo un tipo documental debe ser elaborado de la misma forma en todas las
dependencias de la UFPS, sin excepciones los documentos son preparados, revisados
y/o aprobados por el jefe de la dependencia emisora antes de ser producidos legalmente.

Adicionalmente, en la elaboración de las comunicaciones oficiales externas, la Unidad de
Gestión y Atención Documental revisa el cumplimiento de los estándares institucionales
de producción documental e Imagen Corporativa.

ASPECTO/CRITERIO

ACTIVIDADES A DESARROLLAR TIPO DE
REQUISITO

A L F T

4 Ministerio de Cultura. Decreto 2609 de 2012. Artículo 7. Etapa de la Gestión de los Documentos.
5 Ministerio de Cultura. Decreto 2609 de 2012. Artículo 9. Literal b. Producción.

GESTIÓN DOCUMENTAL
CÓDIGO DO-GD-02

VERSIÓN 01

PROGRAMA DE GESTIÒN DOCUMENTAL
FECHA 05/12/2018

PAGINA 12 de 21

ELABORO REVISO APROBÓ

Líder Gestión Documental Equipo Operativo de Calidad Líder de Calidad

Estructura de los
Documentos

Estandarizar la estructura interna de los formatos para la
elaboración de las comunicaciones oficiales enviadas

X X X

Socialización de las formas de diligenciamiento de los
formatos del Proceso de Gestión Documental.

X X X X

Definir los metadatos mínimos de los documentos digitales.

X X X X

Áreas Competentes
para el Trámite

Instaurar dispositivos tecnológicos destinados a la
digitalización de los documentos y poder integrarlos al
SGDEA

 X

Gestión de multicanales de atención al ciudadano

X X X X

 Tipo de Requisito: A= Administrativo, L= Legal, F=Funcional, T= Tecnológico

3.3 GESTIÓN Y TRÁMITE

Conjunto de actuaciones necesarias para el registro, la vinculación a un trámite, la
distribución incluidas las actuaciones o delegaciones, la descripción (metadatos), la
disponibilidad, recuperación y acceso para la consulta de los documentos, el control y
seguimiento a los trámites que surte el documento hasta la resolución de los asunto6.

La recepción y distribución de documentos hace referencia a las operaciones de
verificación y control que la Universidad Francisco de Paula Santander realiza para la
admisión y tránsito de los documentos y las comunicaciones internas y externas a través
de los diferentes flujos y canales de comunicación oficiales, garantizando que lleguen a
su destinatario para el cumplimiento de su función administrativa.

ASPECTO/CRITERIO

ACTIVIDADES A DESARROLLAR

TIPO DE
REQUISITO

A L F T

Registro de
Documentos y
Distribución

Realizar la Caracterización de Ciudadanos, Usuarios o
Grupos de interés atendidos por la Entidad, de acuerdo al
objeto misional de la Entidad, identificando sus
características demográficas, geográficas, etc

X X X

Acceso y Consulta

Diseñar las tablas de control de acceso.

X X X X

Elaborar el banco terminológico de tipos, series y sub-series
documentales para intercambio de información con otras
entidades.

X X X

Control y Seguimiento

Coordinar con la División de Sistemas y la oficina de Atención
al Usuario el plan de trabajo para complementar el
seguimiento y trazabilidad de las comunicaciones oficiales, es
decir hasta la entrega al peticionario o destinatario final.

X X X X

Integrar el Sistema DatArSoft con el Sistema de Gestión de
Documentos Electrónicos de Archivo – SGDEA

X X X

 Tipo de Requisito: A= Administrativo, L= Legal, F=Funcional, T= Tecnológico

3.4 ORGANIZACIÓN DOCUMENTAL

6 Ministerio de Cultura. Decreto 2609 de 2012. Artículo 9. Literal c. Gestión y Trámite

GESTIÓN DOCUMENTAL
CÓDIGO DO-GD-02

VERSIÓN 01

PROGRAMA DE GESTIÒN DOCUMENTAL
FECHA 05/12/2018

PAGINA 13 de 21

ELABORO REVISO APROBÓ

Líder Gestión Documental Equipo Operativo de Calidad Líder de Calidad

Conjunto de operaciones técnicas para declarar el documento en el Sistema de Gestión
Documental, clasificarlo, ubicarlo en el nivel adecuado, ordenarlo y describirlo
adecuadamente7.

Los archivos de gestión son aquellos en los que se reúne la documentación que se
encuentra en trámite, en busca de solución a los asuntos iniciados, sometida a consulta
administrativa por las mismas dependencias u otras que las soliciten.

La organización de los archivos según la Ley 594 de 2000 es responsabilidad de los jefes
de dependencia, aunque su manejo sea competencia del funcionario delegado para tal
fin.

Se debe tener en cuenta que el único instrumento válido para la organización de los
archivos son las Tablas de Retención Documental (TRD) y que en ellas se deben reflejar
las funciones a cargo de cada una de las dependencias de la Universidad Francisco de
Paula Santander.

Criterios para la organización de archivos de gestión:

 La apertura e identificación de las carpetas debe reflejar las series y subseries
correspondientes a cada unidad administrativa.

 La ubicación física de los documentos responderá a la conformación de los
expedientes, los tipos documentales se ordenarán de tal manera que se pueda
evidenciar el desarrollo de los trámites. El documento con la fecha más antigua de
producción, será el primer documento que se encontrará al abrir la carpeta y la
fecha más reciente se encontrará al final de la misma.

 Los tipos documentales que integran las unidades documentales de las series y
subseries, estarán debidamente foliados con el fin de facilitar su ordenación,
consulta y control.

 Las carpetas y demás unidades de conservación se deben identificar, marcar y
rotular de tal forma que permita su ubicación y recuperación, dicha información
general será: fondo, sección, subsección, serie, subserie, número de expediente,
número de folios y fechas extremas, número de carpeta y número de caja si fuere
el caso.

 Las transferencias primarias deberán efectuarse de conformidad con lo estipulado
en la Tabla de Retención Documental, para ello se elaborará un plan de
transferencias y se seguirá la metodología y recomendaciones que sobre el
particular haga el jefe del archivo central, diligenciando el formato único de
inventario, regulado por el Archivo General de la Nación.

 Las cajas que se utilicen para la transferencia se identificarán así: código de la
dependencia cuando se trate de transferencias primarias, fondo, sección, legajos
identificados con su número respectivo, libros cuando sea del caso, identificados
con el número que le corresponda, número consecutivo.

7 Ministerio de Cultura. Decreto 2609 de 2012. Artículo 9. Literal d. Organización.

GESTIÓN DOCUMENTAL
CÓDIGO DO-GD-02

VERSIÓN 01

PROGRAMA DE GESTIÒN DOCUMENTAL
FECHA 05/12/2018

PAGINA 14 de 21

ELABORO REVISO APROBÓ

Líder Gestión Documental Equipo Operativo de Calidad Líder de Calidad

ASPECTO/CRITERIO

ACTIVIDADES A DESARROLLAR
TIPO DE

REQUISITO

A L F T

Clasificación

Clasificar los documentos producidos y recibidos a través del
Sistema DatArSoft, de acuerdo a la TRD de cada
dependencia

x X

Ordenación

Diseñar los parámetros para la ordenación de expedientes
electrónicos estableciendo los metadatos necesarios que
permitan consultar y acceder a la información por medio del
índice electrónico

x x x X

Desarrollar actividades de ordenación documental
garantizando la adecuada disposición y control de los
documentos durante sus fases de Archivo de Gestión, Central
e Histórico.

x x x

Descripción

Diseñar los parámetros para la descripción de expedientes
físicos y electrónicos estableciendo los elementos de la
descripción de documentos físicos y los metadatos
necesarios que permitan consultar y acceder a la información
por medio del índice electrónico.

x x x x

 Tipo de Requisito: A= Administrativo, L= Legal, F=Funcional, T= Tecnológico

3.5 TRANSFERENCIAS DOCUMENTALES

Se precisa este concepto relacionándolo con las diferentes fases de archivo (gestión,
central e histórico) destacando la responsabilidad del archivo central para liderar la
administración de documentos de la institución. También se señalan los procedimientos a
seguir con miras a realizar la transferencia y tratamiento físico de la documentación para
garantizar su conservación8.

ASPECTO/CRITERIO

ACTIVIDADES A DESARROLLAR

TIPO DE
REQUISITO

A L F T

Preparación de la
Transferencia

Adaptación y aplicación del marco regulatorio (normas
internas y procesos) para la realización de las transferencias

x X

Realizar el procedimiento para la transferencia de
documentos electrónicos de archivo de forma que asegure su
integridad, autenticidad, preservación y consulta a largo
plazo.

x x X

Indicar el conjunto de operaciones, condiciones y requisitos
para la organización de los documentos para la realización de
la transferencia.

x X

Verificación de la
Transferencia

Verificar el correcto diligenciamiento del inventario de las
transferencias en el Formato Único de Inventario Documental
– FUID 9

x x x x

Migración, emulación o
conversión

Formular los metadatos y periodicidad de aplicación de las
técnicas de migración, emulación o conversión, con el fin de
prevenir cualquier degradación o pérdida de información.

x x

8 Mini/Manual No. 04 Tablas de Retención Documental y Transferencias Documentales. Archivo General de la Nación.

9 Acuerdo 042 de 2002 Archivo General de la Nación

GESTIÓN DOCUMENTAL
CÓDIGO DO-GD-02

VERSIÓN 01

PROGRAMA DE GESTIÒN DOCUMENTAL
FECHA 05/12/2018

PAGINA 15 de 21

ELABORO REVISO APROBÓ

Líder Gestión Documental Equipo Operativo de Calidad Líder de Calidad

 Tipo de Requisito: A= Administrativo, L= Legal, F=Funcional, T= Tecnológico

3.6 DISPOSICIÓN DE DOCUMENTOS

Es la selección de los documentos en cualquier etapa del archivo, con miras a su
preservación temporal, permanente o su eliminación, de acuerdo a lo establecido en las
Tablas de Retención Documental10 de la Universidad Francisco de Paula Santander.

Es de resaltar que este procedimiento aplica hasta la utilización de las técnicas de
disposición final que corresponde aplicar a los documentos físicos, digitales y electrónicos
del programa de Gestión Documental.

ASPECTO/CRITERIO

ACTIVIDADES A DESARROLLAR

TIPO DE
REQUISITO

A L F T

Directrices Generales

Aplicar la decisión resultante de la disposición final
establecido en las Tablas de Retención Documental y
Tablas de Valoración Documental

X X X X

Registrar en el SGDEA los procedimientos de
disposición final aplicados y los correspondientes
metadatos que vincule este procedimiento.

X X X X

Conservación total,
selección y
digitalización

Determinar la metodología, estándares, técnicas
criterios y el plan de trabajo para la conservación total,
la selección y la digitalización

X X X X

Eliminación

Definir el procedimiento que garantice la destrucción
segura y adecuada de los documentos físicos y
Electrónicos

X X X X

Formular la eliminación de los documentos mediante
actas de eliminación de documentos aprobadas por el
Comité de Archivo de la universidad

X X X X

Mantener disponibles las actas de eliminación y el
inventario correspondiente para mantener la
trazabilidad de las actividades realizadas

X X X X

Garantizar la publicación de los inventarios de los
documentos eliminados en el sitio web de la entidad
en cumplimiento del Artículo 25 del Decreto 2578 de
2012 y el Articulo 15 del acuerdo AGN 004 de 2013

X X X X

 Tipo de Requisito: A= Administrativo, L= Legal, F=Funcional, T= Tecnológico

3.7 PRESERVACIÓN A LARGO PLAZO

10 Decreto 2609 de 2012. Artículo 9. Literal f. Disposición de Documentos

GESTIÓN DOCUMENTAL
CÓDIGO DO-GD-02

VERSIÓN 01

PROGRAMA DE GESTIÒN DOCUMENTAL
FECHA 05/12/2018

PAGINA 16 de 21

ELABORO REVISO APROBÓ

Líder Gestión Documental Equipo Operativo de Calidad Líder de Calidad

Conjunto de acciones y estándares aplicados a los documentos durante su gestión para
garantizar su preservación en el tiempo, independientemente de su medio y forma de
registro o almacenamiento.

ASPECTO/CRITERIO

ACTIVIDADES A DESARROLLAR

TIPO DE
REQUISITO

A L F T

Sistema Integrado de
Conservación

Implementar el Plan de Conservación Documental
para los documentos análogos

x x x X

Seguridad de la
Información

Implementar el Plan de Preservación Digital a Largo
Plazo para los documentos digitales

x x x X

Diseñar e implementar el Sistema de Gestión de
Documentos Electrónicos de Archivo – SGDEA que
garantice la normalización, correcta gestión,
salvaguarda, integridad y preservación de los
documentos electrónicos durante su ciclo de vida y
plazos establecidos en las Tablas de Retención
Documental – TRD.

x x x

Requisitos para la
preservación y
conservación de los
documentos
electrónicos de
archivo

Establecer e implementar los requisitos para
preservación de los documentos electrónicos de
archivo.11

x x x

 Tipo de Requisito: A= Administrativo, L= Legal, F=Funcional, T= Tecnológico

3.8 VALORACION DOCUMENTAL

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 documental).12

ASPECTO/CRITERIO

ACTIVIDADES A DESARROLLAR

TIPO DE
REQUISITO

A L F T

Directrices Generales

Definir los valores primarios y secundarios de los
documentos físicos y electrónicos.

x x x x

Realizar los análisis estadísticos de los volúmenes de
consulta de las distintas series documentales, la cual
permitirá, tener mayores criterios en el momento de
determinar la disposición final de sus documentos

x x x

Evaluar características de la diplomática documental:
Es decir, condiciones técnicas de producción de los

x x x x

11 Decreto 2609 de 2012. Artículo 29.Requisitos para la preservación y conservación De los documentos electrónicos de archivo

12 Decreto 2609 de 2012. Artículo 9. Literal v. Valoración

GESTIÓN DOCUMENTAL
CÓDIGO DO-GD-02

VERSIÓN 01

PROGRAMA DE GESTIÒN DOCUMENTAL
FECHA 05/12/2018

PAGINA 17 de 21

ELABORO REVISO APROBÓ

Líder Gestión Documental Equipo Operativo de Calidad Líder de Calidad

documentos físicos y electrónicos para decidir si se
conservan en forma definitiva

 Tipo de Requisito: A= Administrativo, L= Legal, F=Funcional, T= Tecnológico

4. FASES DE IMPLEMENTACIÓN DEL PGD

El Programa de Gestión Documental – PGD de la Universidad Francisco de Paula
Santander esta articulado con el Plan de Desarrollo enfatizándose en el eje estratégico

5. PROGRAMAS ESPECÍFICOS

5.1 PROGRAMA DE NORMALIZACIÓN DE FORMAS Y FORMULARIOS
ELECTRÓNICOS

El Programa de normalización de formas y formularios electrónicos, se basa en el
procesos de análisis diplomático de los documentos independientes del soporte,
delimitando y fijando sus características y atributos, con el propósito de crear las formas,
formatos y formularios en entorno electrónico, denominándolos con nombre propios,
permitiendo con ellos establecer: tradición documental, autenticidad y la tipología de los
documentos, reflejándose así la normalización documental y terminológica necesaria para
la gestión de documentos facilitando la identificación, clasificación y descripción de los
documentos13.

Para el desarrollo del programa de normalización se debe documentar la metodología y
lineamientos que se vayan estableciendo en el desarrollo del programa, con la intención
que permitan retroalimentar los procedimientos de planeación y producción del sistema
de gestión documental.

Actividades a Realizar:

1. Definir los instrumentos y recursos necesarios para la implementación del programa
de normalización de formas y formularios electrónicos.

2. Establecer un flujo de información donde se requiere:

 Determinar la herramienta tecnológica donde nace o se origina.

 Tipo de soporte.

 Puntos de acceso.

 Frecuencia de Consulta.

 Formas de consulta a futuro.

 Medios de conservación y preservación.
3. Elaborar el cronograma de implementación del programa de normalización de

formas y formularios electrónicos.
4. Ejecutar y realizar seguimiento a las Acciones anteriores de acuerdo con el

cronograma definido y las fases de implementación del PGD.

13 PGD: Programa de Gestión Documental. Archivo General de la Nación. Programa de Normalización de Formas Y Formularios Electrónicos.

2014. Pág. 29.

GESTIÓN DOCUMENTAL
CÓDIGO DO-GD-02

VERSIÓN 01

PROGRAMA DE GESTIÒN DOCUMENTAL
FECHA 05/12/2018

PAGINA 18 de 21

ELABORO REVISO APROBÓ

Líder Gestión Documental Equipo Operativo de Calidad Líder de Calidad

5.2 PROGRAMA DE DOCUMENTOS VITALES O ESENCIALES

Definir las directrices para identificar, proteger y conservar los documentos que contienen
información vital, para que la Universidad, pueda continuar con sus funciones esenciales
durante y después de un desastre, originado por efectos físicos, biológicos o humanos.

Actividades a Realizar:

1. Identificar los documentos vitales y esenciales de la Universidad Francisco de
Paula Santander.

2. Elaborar el inventario de documentos vitales de la Entidad.
3. Establecer métodos de protección, recuperación, almacenamiento, aseguramiento

y preservación para los documentos vitales de la Universidad.
4. Elaborar el cronograma de implementación del programa de documentos vitales o

esenciales.

5.3 PROGRAMA DE GESTIÓN DE DOCUMENTOS ELECTRÓNICOS

El programa de gestión de documentos electrónicos, propende por el diseño,
implementación y seguimiento de estrategias orientadas a gestionar el ciclo de vida de los
documentos en el entorno electrónico junto a los procesos de la gestión documental14

Con el programa de gestión de documentos electrónicos se busca definir las directrices
encaminadas a garantizar la autenticidad, integridad, inalterabilidad, fiabilidad,
disponibilidad, seguridad y conservación de los documentos electrónicos durante todo su
ciclo de vida, apoyándose en el uso de herramientas tecnológicas.

Actividades a realizar:

1. Realizar diagnóstico de la situación actual de los documentos electrónicos en la
Universidad.

2. Definir el Modelo de Requisitos para la gestión de documentos electrónicos.
3. Definir los lineamientos de los documentos electrónicos en cada uno de los

procesos de la gestión documental (producción, gestión y trámite, organización,
transferencia, disposición de los documentos, preservación a largo plazo y
valoración).

5.4 PROGRAMA DE DOCUMENTOS ESPECIALES

Establecer los lineamientos, mecanismos y acciones para el tratamiento archivístico que
debe hacerse a los documentos cartográficos, sonoros, fotográficos, audiovisuales, entre
otros y cuyas características obligan a adecuarse a las exigencias no convencionales
establecidas para los documentos tradicionales.

Actividades a Realizar:

1. Realizar el diagnóstico de los documentos especiales que se producen y
conservan en la universidad.

14 PGD: Programa de Gestión Documental. Archivo General de la Nación. Programa de Gestión de Documentos Electrónicos 2014. Pág. 31

GESTIÓN DOCUMENTAL
CÓDIGO DO-GD-02

VERSIÓN 01

PROGRAMA DE GESTIÒN DOCUMENTAL
FECHA 05/12/2018

PAGINA 19 de 21

ELABORO REVISO APROBÓ

Líder Gestión Documental Equipo Operativo de Calidad Líder de Calidad

2. Definir los lineamientos de los documentos especiales en cada uno de los procesos

de la gestión documental (producción, gestión y trámite, organización,
transferencia, disposición de los documentos, preservación a largo plazo y
valoración).

5.5 PLAN INSTITUCIONAL DE CAPACITACIÓN

Fortalecer las competencias y habilidades de los servidores públicos de la universidad, de
acuerdo con las funciones y actividades que desarrollan cada uno.

Actividades a Realizar:

1. Fortalecer las competencias y habilidades de los servidores públicos de la Entidad
en temas de Gestión Documental.

5.6 PROGRAMA DE AUDITORÍA Y CONTROL

Evaluar la Gestión Documental de los procesos y/o dependencias con el fin de contribuir
a la Mejora Continua del Programa de Gestión Documental.

Actividades a Realizar:

1. Evaluar la Gestión Documental de los procesos y/o dependencias con el fin de
contribuir a la Mejora Continua del Sistema de Gestión Documental.

6. ARMONIZACIÓN CON LOS PLANES Y SISTEMAS DE GESTIÓN DE LA ENTIDAD

El Programa de Gestión Documental se articulará en los diferentes planes desarrollados
por la institución tales como: Plan Anticorrupción, Plan de Desarrollo, Plan Estratégico
Institucional y el Plan de Inversión.

7. DOCUMENTOS DE REFERENCIA

 TIPO CÓDIGO NOMBRE

EXTERNO No Aplica Constitución Política de Colombia, 1991.

EXTERNO No Aplica Ley 594 de 2000.Ley general de Archivos. Artículo 21.
Programas de Gestión Documenta

EXTERNO No Aplica Ley 1712 de 2014. Ley de Transparencia y del Derecho de
Acceso a la Información Pública Nacional Artículos 15,
Programa de Gestión Documental y Articulo 17, Sistemas
de información

EXTERNO No Aplica Decreto 1080 de 2015. Decreto único del sector cultura

INTERNO DO-GD-01 Plan Institucional de Archivo - PINAR

8. CONTROL DE CAMBIOS

VERSIÓN DESCRIPCIÓN DEL CAMBIO FECHA RESPONSABLE
APROBACIÓN

00 Creación del documento 2015 -

GESTIÓN DOCUMENTAL
CÓDIGO DO-GD-02

VERSIÓN 01

PROGRAMA DE GESTIÒN DOCUMENTAL
FECHA 05/12/2018

PAGINA 20 de 21

ELABORO REVISO APROBÓ

Líder Gestión Documental Equipo Operativo de Calidad Líder de Calidad

01 Se actualizó el documento asignando

Código consecutivo del SIGC, teniendo
en cuenta los requisitos de la NTC GP
1000:2009 y MECI 1000:2014.

05/12/2018 Líder de Calidad

ANEXOS

a. DIAGNÓSTICO DE GESTIÓN DOCUMENTAL

Por razones de formato se publica documento anexo en el mismo menú de Gestión
Documental ubicado en la página web de la universidad.

b. CRONOGRAMA DE IMPLEMENTACIÓN DEL PGD

Por razones de formato se publica documento anexo en el mismo menú de Gestión
Documental ubicado en la página web de la universidad.

c. MAPA DE PROCESOS DE LA ENTIDAD

Fuente: Universidad Francisco de Paula Santander, SIGC. URL ttps://ww2.ufps.edu.co/universidad/sistema-
integrado-de-gestion-de-calidad/1280

d. PRESUPUESTO ANUAL PARA LA IMPLEMENTACIÓN DEL PGD

GESTIÓN DOCUMENTAL
CÓDIGO DO-GD-02

VERSIÓN 01

PROGRAMA DE GESTIÒN DOCUMENTAL
FECHA 05/12/2018

PAGINA 21 de 21

ELABORO REVISO APROBÓ

Líder Gestión Documental Equipo Operativo de Calidad Líder de Calidad

El Presupuesto se encuentra pendiente para la aprobación por parte del Consejo
Superior Universitario.

e. REFERENTES NORMATIVOS

Archivo General de la Nación (Colombia). Manual Implementación de un Programa de
Gestión Documental – PGD. Bogotá.2014.
Archivo General de la Nación (Colombia). Acuerdo 05 de 2013. Criterios básicos para
la clasificación, ordenación y descripción de los Archivos. Capitulo IV: Descripción
Documental. Artículo 11. Obligatoriedad de la descripción documental.

Congreso de la República (Colombia). Ley estatutaria 1712 de 2014. Ley de
transparencia y del derecho del acceso a la información pública nacional. Artículo 15:
Programa de Gestión Documental y articulo 17. Sistemas de información.

Ministerio de Cultura (Colombia). Decreto 2609 de 2012. Reglamenta el título V de la
Ley 594 de 2000, parcialmente los artículos 58 y 589 de la Ley 1437 de 2011 y se dictan
otras disposiciones en materia de gestión documental para todas las entidades del
Estado.

Ministerio de Tecnologías de la Información y las Comunicaciones. (Colombia). Decreto
2573 de 2014. Por la cual se establecen los lineamientos generales de la estratega de
gobierno en línea, reglamenta parcialmente la Ley 1341 de 2019.

Norma Técnica Colombiana – NTC – ISO 15489-1: Gestión de Documentos. Parte 1:
Generalidades.

Guía Técnica Colombiana – GTC – ISO/TR 15489 – 2: Gestión de Documentos. Parte 2

