

Diseño e implementación de sistemas de organización y archivo general

Diseño e implementación de sistemas de organización y archivo general

Primera edición, abril 2018

© Alejandro Esteban Ayala

ISBN No. 978-612-4386-57-2

DIRECCIÓN EJECUTIVA DEL PROYECTO

Dr. Reynaldo Bringas Delgado

OFICINAS DE ASESORAMIENTO Y APOYO:

Oficina de Planificación, Presupuesto, Monitoreo y Evaluación
(e) C.P.C. Eduardo Poma Buendía

Oficina de Administración y Finanzas
(e) Econ. Luz Cayetano Fernández

UNIDADES DE LÍNEA:

Componente 1
Ps. Julio Sancho Abregú

Componente 2
Mg. Luis La Matta Castro

Componente 3 – Secretaría Técnica del FEC
Lic. Facundo Pérez Romero

Tiraje: 300 ejemplares

Primera edición, marzo 2018

Hecho el Depósito Legal en la Biblioteca Nacional del Perú N° 2018-06074

Diseño, diagramación e impresión:
Anghelo Manuel Rodríguez Paredes
R.U.C. 10452947973
Jr. Nicolás de Piérola N° 161 Lima-7
editaimprimetulibro@gmail.com

© Mejoramiento de la Calidad de la Educación Superior PROCALIDAD
Jr. Rousseau 465 San Borja
(01) 605 8960
procalidad@procalidad.gob.pe
www.procalidad.gob.pe

Se autoriza la reproducción total o parcial siempre y cuando se mencione la fuente.
Publicación electrónica disponible en www.procalidad.gob.pe

Contenido

Plan de trabajo para el servicio de consultoría: "Diseño e implementación de sistema de organización y archivo general"

1. Introducción	9
2. Objetivo.....	9
3. Justificación	9
4. Marco Legislativo	10
5. Metodología.....	10
6. Responsables.....	11
7. Alcance del sistema.....	11
8. Recursos a utilizar	12
9. Beneficio a los usuarios.....	12

Diagnóstico situacional del archivo del Instituto Pedagógico Nacional Monterrico

1. Información preliminar	15
2. Antecedentes	15
3. Diagnóstico.....	16
4. Análisis	21
5. Conclusiones.....	24
6. Recomendaciones.....	25

Informe técnico:Diseño del sistema de organización y archivo general del Instituto Pedagógico Nacional Monterrico

1. Política de gestión documental	29
2. Propuesta de política de gestión documental del Instituto Nacional Pedagógico Monterrico.	30
3. Sistema institucional de archivos del Instituto Nacional Pedagógico Monterrico.....	31
4. Propuesta de manual de procedimientos archivísticos del Instituto Pedagógico Nacional Monterrico.	54
5. Transferencia documental.....	72
6. Inventario de series documentales.....	76
7. Glosario	93

Informe de verificación de condiciones necesarias que debe tener el Instituto Pedagógico Nacional Monterrico para la implantación del sistema de organización de archivo	97
Informe del servicio de consultoria Informe	103

Plan de trabajo para el servicio de consultoria:
“Diseño e implementación del sistema
de organización y archivo general”

1. Introducción

La Ley N° 25323 y su Reglamento, establecen que *“Los Archivos Públicos están integrados por los archivos pertenecientes a los poderes del Estado, entes autónomos, ministerios, instituciones públicas descentralizadas, empresas estatales de derecho público y privado, empresas mixtas con participación accionaria del Estado, Gobiernos Regionales, Gobiernos Locales y las Notarías”*.

En tal sentido, la normatividad señalada precisa que toda entidad pública debe organizar y promover el funcionamiento de los Archivos, adecuándolos y aplicando las normas y políticas que emite el órgano rector del Sistema Nacional de Archivos.

En consecuencia, el Instituto Pedagógico Nacional Monterrico ha decidido realizar la contratación de una consultoría para el Diseño e implementación de sistema de organización y archivo general.

La administración de documentos y archivos, comprende una serie de procedimientos relacionados entre sí, que requieren un tratamiento uniforme y un respaldo que garantice su cumplimiento, esta deberá regirse bajo el marco de la legislación archivística nacional en especial de las normas técnicas emitidas por el Archivo General de la Nación, órgano rector del Sistema Nacional de Archivos.

La implantación de un sistema de gestión de archivo conlleva la necesidad de generar un equipo de trabajo que gestione el flujo de información y que preste servicios de administración documentaria. Este proyecto proporciona los elementos útiles para que ello pueda concretarse. El equipo humano asignado al servicio documental de la Institución como responsable de la gestión del Archivo además de contribuir a la adecuada gestión de la información, constituye un valioso aporte a la institución, pues actúa como vehículo de transmisión del conocimiento e información facilitando la gestión de contenidos, la publicación de informes, artículos, acceso a bases de datos y posibilitando los trabajos de investigación y la toma de decisiones.

Una adecuada gestión documental contribuye a desarrollar el capital Intelectual de una organización.

2. Objetivo

Implantar un sistema de organización y archivo general que coordine todo el sistema archivístico del Instituto Pedagógico Nacional Monterrico y que garantice el tratamiento, accesibilidad y conservación del patrimonio documental, basado en la legislación y normativa archivística del Sistema nacional de archivo de la república del Perú.

3. Justificación

Como producto de su quehacer institucional, en la actualidad el Instituto Nacional Pedagógico Monterrico emite y recibe diariamente una cantidad importante de documentos, los cuales se custodian y administran en los diferentes ambientes de sus oficinas administrativas y direcciones aplicando un criterio básico para organizarlos, describirlos, conservarlos y brindar servicio a los usuarios.

La justificación para la realización de esta consultoría radica principalmente en los siguientes puntos:

- Proporcionará las pautas para sentar las bases de un Sistema Institucional de Archivo del Nacional Pedagógico Monterrico.

- Contribuirá con el mejoramiento del sistema de información institucional, que a su vez coadyuvará a lograr una renovación de la acreditación de la calidad educativa.
- Optimizará - a través de procedimientos propuestos- los tiempos invertidos en la ejecución de los procesos técnicos archivísticos y a su vez iniciará un proceso de concientización organizacional para las buenas prácticas en la gestión documentaria, lo cual se verá reflejado en la reducción considerable de los tiempos y costos en la administración de los documentos.
- Permitirá sincerar el volumen y el estado del acervo documentario pendiente de organizar.
- Permitirá calcular el flujo documentario que se genera periódicamente, entre otros.

4. MARCO LEGISLATIVO

NORMAS	FECHA	ASUNTO
Constitución Política del Perú, Art. 21		
Decreto Ley Nº 19414	16/05/1972	Ley de Defensa, Conservación e Incremento del Patrimonio Documental de la Nación.
Decreto Supremo Nº 022-75-ED	29/10/1975	Reglamento del Decreto Ley Nº 19414.
Ley Nº 25323	10/06/1991	Ley del Sistema Nacional de Archivos.
Ley Nº 28296	01/06/2006	Ley General del Patrimonio Cultural de la Nación
Resolución Jefatural Nº 073-85-AGN-J	31/05/1985	Normas Generales del Sistema Nacional de Archivos para el sector Público Nacional.

5. METODOLOGÍA

Para cumplir con el objetivo se ha previsto realizar los siguientes procedimientos metodológicos:

5.1. DIAGNÓSTICO ARCHIVÍSTICO (EVALUACIÓN Y ANÁLISIS)

Mediante este procedimiento analizaremos y determinaremos el estado situacional, los problemas y las oportunidades que en materia documentaria tiene la institución.

Constará de 3 fases:

- Fase 1: Recolección de datos a través de la observación, entrevistas y cuestionarios orientados a conocer acerca de:
 - » La estructura organizativa y la naturaleza de sus relaciones interdepartamentales.
 - » La política institucional de archivo existente.
 - » El nivel de formación archivística del personal que trata los documentos.
 - » La funcionalidad de los mecanismos de control documentario existente.
 - » El tratamiento de los documentos: Organización, transferencia, selección y eliminación Documental y los instrumentos descriptivos utilizados.
 - » La Producción documental: volúmenes y cantidades, antigüedad, normalización, tipología y flujo documental.
 - » Las condiciones medioambientales e infraestructura existente para la conservación de los documentos.

- » La aplicación de Recursos informáticos.
- Fase 2: Organización y Procesamiento de la información
 - » Información cuantitativa y cualitativa
- Fase 3: Análisis e interpretación de la información

5.2. DISEÑO DEL SISTEMA

- Política Institucional de Archivo.
- Propuesta de sistema institucional de archivo del Instituto Pedagógico Nacional Monterrico.
- Manual de procedimientos archivísticos del Instituto Pedagógico Nacional Monterrico.
- Análisis de tipología documental.
- Instrumentos técnicos archivísticos.
- Procesos y procedimientos de trabajo.
- Roles, responsabilidades y competencias.
- Indicadores.

5.3. IMPLANTACIÓN Y CAPACITACIÓN

- Difusión de la información
- Implementación de la documentación
- Implementación de los procesos

5.4. INFORME Y RECOMENDACIONES

6. RESPONSABLES

- Consultor Responsable:
- Lic. Alejandro Esteban Ayala
- Representante del Instituto Pedagógico Nacional Monterrico y Supervisor del servicio:
Lic. Dany Soledad Briceño Vela

7. ALCANCE DEL SISTEMA

El Diseño e implementación del sistema de organización y archivo general es una propuesta técnica y legalmente sustentada, su aplicación deberá ser a nivel institucional.

Los servidores públicos de cada una de las unidades orgánicas de la institución – según corresponda – necesariamente deberán aplicar los procedimientos archivísticos que vamos a establecer, cuando realicen los siguientes procesos técnicos:

- Organización Documental.
- Transferencia Documental.
- Selección y Eliminación Documental.
- Servicios Archivísticos.

8. RECURSOS A UTILIZAR

Entre los recursos necesarios para el desarrollo óptimo de la consultoría tenemos:

- Espacio de tiempo de cada uno de los asignados por unidad orgánica para brindar información al consultor de manera programada.
- Espacio físico asignado al consultor y 2 sub consultores- de manera ocasional- para las actividades propias del servicio: Recopilación de la información, procesamiento de la información y ejecución de talleres de capacitación.
- Conexión a internet y acceso impresiones.

9. BENEFICIO A LOS USUARIOS

El Sistema Nacional de Archivo a través del Archivo General de la nación establece y regula los lineamientos técnicos y normativos para el correcto funcionamiento y una eficiente administración de los archivos públicos. Basado en ello, a través de esta consultoría y de acuerdo a la información obtenida del estado situacional documentario de la institución, plantearémos la aplicación de los lineamientos que deberá seguir el Archivo General del Instituto Pedagógico Nacional Monterrico para obtener resultados que beneficie a los usuarios, entre los principales tenemos:

- La propuesta de una base de datos actualizable y automatizada del acervo documentario de la Institución; beneficiará al usuario permitiendo la ubicación inmediata de los documentos requeridos.
- Los criterios topográficos propuestos facilitarán la correcta devolución de documentos consultados, minimizando el riesgo de extravío.
- Se logrará reducir el volumen de documentos innecesarios a través de la selección y eliminación documental propuesta.
- Se minimizará el riesgo de siniestros debido a las medidas de seguridad propuestas.
- Permitirá disponer de un Archivo General ordenado física y virtualmente, de acuerdo a una base legal en materia de normas sobre archivos en la administración pública y de estándares predeterminados.

Diagnóstico situacional del archivo del Instituto Pedagógico Nacional Monterrico

1. INFORMACIÓN PRELIMINAR

El presente diagnóstico reconoce las condiciones actuales de la Administración y conservación del acervo documentario del Instituto Pedagógico Nacional Monterrico. La información se ha recopilado de cada una de las oficinas administrativas, ubicado en el campus de dicho centro de estudios en la Av. Panamericana sur km. 8.5, Surco, en Lima.

Para la programación de entrevistas y visitas a cada una de las oficinas, se ha tomado como referencia la estructura organizativa de la institución, cuyo recorrido ha sido realizado desde el 10 de abril hasta el 3 de mayo del presente.

2. ANTECEDENTES

Con la finalidad de integrar estructural, normativa y funcionalmente los archivos de las entidades públicas existentes en el ámbito nacional. La Ley N° 25323 crea El Sistema Nacional de Archivos, que está integrado por: El Archivo General de la Nación (AGN), Los Archivos Regionales y Sub Regionales, y Los Archivos Públicos.

Siendo el AGN el Órgano Rector y Central del Sistema Nacional de Archivos de carácter multisectorial; gozando de autonomía técnica y administrativa y dependiente del Ministerio de Cultura, en la actualidad.

En ese sentido la producción documental del IPNM, así como el órgano competente de su administración y conservación, tienen la obligación de regir sus actividades bajo el marco de la legislación archivística nacional, en especial de las normas técnicas emitidas por el Archivo General de la Nación.

Considerando:

Que, en el marco de la aplicación del nuevo Reglamento de Registro Nacional de Grados y Títulos, la Secretaría General del IPNM a través del Informe N°20-2016IPNM/SG (30/03/2016) ítem 9, manifiesta a la Dirección General, lo siguiente:

“Se tiene la urgencia de la activación del área de Archivo Institucional en la que se disponga organizadamente la información oficial valiosa que pasa al pasivo y se pueda estar dando de baja de acuerdo a las normas, no solo de la Secretaría general sino de todas las unidades, ya que es una necesidad hacer mayor espacio en las oficinas para trabajar con más orden y en resguardo de la salud; se cuenta para ello con personal que ha sido capacitado en la carrera técnica archivística, o en su defecto mediante el requerimiento de practicantes”

Que, mediante el Oficio N°836-2016-MINEDU/OCI (18/10/2016) la jefatura del órgano de control institucional, mediante inspección realizada a los ambientes del IPNM, área de almacén, ubicado en el semisótano del pabellón D, manifiesta que ha verificado aspectos que revelan riesgos de pérdida, sustracción y deterioro no solo de bienes patrimoniales, sino también de acervo documentario correspondiente a los programas de capacitación, por encontrarse apilados directamente sobre el piso, en desorden y no clasificados por programas, años, materias u otro tipo de sistematización.

Que, el Manual de Organización y Funciones aprobado por Resolución Directoral

N°0549-2008-IPNM/DG (5/09/2008) señala que “La Secretaría General es el encargado de conducir las acciones de tramite documentario, archivo, expedición de certificados y servicios de información. La secretaria General es fedataria de la institución y certifica con su firma los documentos oficiales del IPNM”

Que, el Estatuto Institucional aprobado por la Resolución de Consejo directivo RCD N°0137-2010-CD-IPNM (20/09/2010) menciona en el Art. 14° *“De la Secretaría General. La Secretaría General es el órgano encargado de conducir las acciones de trámite documentario, grados y títulos, archivo, certificaciones, matrícula y servicios de información. La Secretaria General es fedataria de la Institución y certifica con su firma los documentos oficiales del IPNM”*

Que, el titular de la Secretaría General mediante en Informe N°071-2016-IPNM/SG, (03/11/2016) esclarece ante el despacho de la Dirección General, que dentro del conjunto de funciones que la Secretaría General presta al IPNM, se menciona el término “archivo”; y señala que *“está referido a la custodia y comunicación (notificaciones y publicaciones) de los documentos institucionales de toma de decisiones de gobierno (actos resolutorios y acuerdos), así como de la comunicación que se efectúa hacia el exterior, de manera oficial y de carácter jurídico, aspecto que comprende y centraliza todas las resoluciones (Directoriales y de consejo Directivo) y los oficios, emitidos en las direcciones, subdirecciones, centros, unidades y/o áreas del IPNM”*

Que, mediante el Informe N°36-2014-SINEACE/ST-DEA-IEES, la dirección de Evaluación y acreditación de institutos y escuelas de educación superior del SINEACE, recomienda se le otorgue la renovación de acreditación al INPM, al haber cumplido con los requisitos establecidos en los modelos de calidad del SINEACE alcanzando una valoración de 312 puntos, correspondiendo una vigencia de tres años y luego mediante acuerdo N°088-2014-CDAH (de los días 3 y 17/12/2014) el Consejo Directivo Ad Hoc, acordó otorgar dicha renovación de la acreditación al IPNM, con una vigencia de 3 años. Y que sin embargo, existen aspectos referentes a la administración y conservación del acervo documentario que están pendientes por mejorar.

El IPNM viene realizando esfuerzos por contar con un sistema de organización y archivo general, como parte de las mejoras del Sistema de información institucional.

En ese sentido, el presente diagnóstico constituye un Instrumento de evaluación del contexto, que nos permitirá realizar un adecuado dimensionamiento del sistema que se va a implementar.

3. DIAGNÓSTICO

3.1. Condiciones locativas

3.1.1. Distribución de los documentos y condiciones de almacenamiento.

Actualmente el acervo documentario del IPNM se conserva de dos maneras:

- 3.1.1.1. Archivos de oficina o de gestión. Ubicada en cada una de las oficinas administrativas debido a la necesidad frecuente de consulta por parte de los usuarios y/o para minimizar el riesgo de extravío de documentos.

En estas oficinas se generan, administran, conservan y consultan documentos de la institución. Se ha visitado 31 oficinas y entrevistado al personal encargado de los documentos de cada una de ellas, estas oficinas corresponden a las 27 áreas funcionales de la estructura organizativa del IPNM. (Alta Dirección, Dirección Académica y Administración)

Diagnóstico situacional del archivo del Instituto Pedagógico Nacional Monterrico

IDENTIFICACIÓN

Por tratarse de ambientes dentro de las oficinas administrativas, los archivadores cuentan con identificación visual, sin embargo existen documentos que no están identificados adecuadamente.

De la misma manera, el mantenimiento y limpieza que se le dan a las oficinas, así como las medidas de prevención y seguridad, involucra de manera directa la documentación que ahí se custodia.

ESPACIO Y MOBILIARIO

En la mayoría de ambientes se puede evidenciar la falta de espacios y condiciones para continuar conservando documentos.

El resultado del cálculo realizado en cuanto a cantidad de documentos que administra y conserva cada oficina, se expresa en metros lineales; como se expresa en el siguiente cuadro:

Cuadro 1:

ÁREA	OFICINA	Mt. lineales / oficina (aprox.)	Total	Obs
DIRECCIÓN GENERAL	(Oficina y secretaría de DIRECCIÓN GENERAL)	12	17.28	(*) No se verificó aún, no excede los 3 mt. lineales en total
	ASESORÍA LEGAL	1.28		
	CALIDAD (*)	1		
	CENTRO DE PREPARACIÓN PRE (*)	2		
	IMAGEN INSTITUCIONAL	0.5		
	CENTRO PASTORAL	0.5		
SECRETARÍA GENERAL	(Oficina de SECRETARÍA GENERAL)	1.52	56.63	
	GRADOS Y TÍTULOS	55.11		
	CARNÉ UNIVERSITARIO			
	MESA DE PARTES			
	ARCHIVO			
	CENTRAL TELEFÓNICA			
	CERTIFICADO DE ESTUDIOS			
OFICINA DE ORIENTACIÓN Y BIENESTAR INSTITUCIONAL	OFICINA PRINCIPAL DE OBI	2.32	2.32	
OFICINA DE PROGRAMACIÓN PLANEAMIENTO Y PRESUPUESTO	OFICINA PRINCIPAL DE OPPP	15.72	15.72	
OFICINA DE ADMINISTRACIÓN	(Oficina DE ADMINISTRACIÓN)	6.4	104.57	
	UNIDAD DE ABASTECIMIENTO Y SERVICIOS AUXILARES	7.04		
	UNIDAD DE ADMINISTRACIÓN DE PERSONAL	10.96		
	UNIDAD DE ADMINISTRACIÓN FINANCIERA	13.01		
	UNIDAD DE PATRIMONIO	1.44		
	UNIDAD DE TESORERÍA	65.72		

DIRECCION ACADÉMICA	(Oficina y secretaría de la DIRECCIÓN ACADÉMICA	23.51	67.48	
	CENTRO DE PROGRAMACIÓN Y PROYECCIÓN DE DESARROLLO EDUCATIVO Y PROMOCIÓN SOCIAL (*)	2		(*) No se verificó aún, no excede los 2 mt. lineales
	CENTRO DE EXTENSIÓN EDUCATIVA	0.32		
	CENTRO DE IDIOMAS	4		
	CENTRO EDUCATIVO ANEXO	2		(*) No se verificó aún, no excede los 2 mt. lineales
	CENTRO DE INVESTIGACIÓN	1.6		
	CENTRO DE PRÁCTICA DOCENTE	2		
	COORDINACIÓN ACADÉMICA	3		
	COORDINADOR DE LOGÍSTICA	0.8		
	COORDINADOR DE PROYECTOS	3		
	ESCUELA PROFESIONAL DE CIENCIA Y TECNOLOGÍA (*)	2		(*) No se verificó aún, no excede los 2 mt. lineales
	ESCUELA PROFESIONAL DE COMUNICACIÓN (*)	2		
	ESCUELA PROFESIONAL DE EDUCACIÓN INICIAL Y PRIMARIA	1.5		
	OFICINA DE EVALUACIÓN Y REGISTRO ACADÉMICO	13.75		
	UNIDAD DE DOCUMENTACION E INFORMACION Y PUBLICACIONES (*)	2		(*) No se verificó aún, no excede los 2 mt. lineales
UNIDAD DE INFORMÁTICA	4			

Total: 264 metros lineales de documentos archivísticos en las Oficinas Administrativas. No se considera los documentos personales, fotocopias, publicaciones no vigentes, periódicos, libros y empastados por enviar a la biblioteca y papelería.

3.1.1.2. “El depósito” o el espacio usado como Zona de Acopio de documentos, en el cual la mayoría de las oficinas administrativas, ante la necesidad de liberar espacios por el incremento de documentos como producto del quehacer institucional, han centralizado la documentación que va perdiendo vigencia y que su consulta ya no es frecuente.

Está ubicado en el semisótano del pabellón F, consta de 4 ambientes improvisados para albergar 120 metros lineales de documentos, según esta distribución:

Cuadro 2:

Ítem	Espacios	Metros lineales de documentos (Aprox.)
1	Ambiente principal (40 mt.2 aprox.)	52 metros lineales de documentos (43%)
2	Ambiente contiguo (14 mt.2 aprox.)	9 metros lineales de documentos (8%)
3	Pasadizo que comunica los tres ambientes	29 metros lineales de documentos (24%)
4	Ambiente frontal (16 mt.2 aprox.)	30 metros lineales de documentos (25%)

Diagnóstico situacional del archivo del Instituto Pedagógico Nacional Monterrico

La forma de conservación de todo este volumen documentario se realiza de la siguiente manera:

Cuadro: 3

Ninguna de estas tres formas de conservación cuenta con un sistema visual de identificación. Los rótulos de las cajas que contienen los documentos y los rótulos de los archivadores brindan una vaga información acerca de la temática, antigüedad y la procedencia de los documentos.

Los grupos de documentos no están clasificados por áreas u oficinas, en la mayoría de casos es difícil determinar su procedencia, salvo abriendo el documento y revisando la información contenida.

Solo la documentación antigua (aproximadamente de los años 80 hacia atrás) presenta signos decoloro y deterioro. En una verificación realizada aleatoriamente no se ha encontrado signos de humedad.

3.2. Condiciones ambientales de la zona de acopio de documentos.

3.2.1. Iluminación

Iluminación solar

De los 120 metros lineales de documentos, 90 no evidencia dicha sobreexposición a la luz directa del sol, las ventanas están cubiertas con persianas que se encuentran cerradas todo el día.

Sin embargo, se evidencia una sobreexposición solar de 30 metros lineales. (Ver Cuadro 2, ítem 4. Ambiente frontal)

Cuadro: 4

Iluminación Artificial

Cada uno de los ambientes cuenta con fluorescentes blancos cuya iluminación es de baja intensidad y no existe iluminación incandescente.

3.2.2. Ventilación

- Natural

Los ambientes donde se conservan los documentos no cuentan con claraboyas o tragaluz. Cada uno de los ambientes cuenta con una puerta y una ventana, excepto el pasadizo, por ser tal no posee ventanas.

Las ventanas y las puertas están cerradas durante casi todo el día y no existe una correcta ventilación, ello se evidencia al percibir el olor intenso a papel guardado y la sensación de polvillo a la respiración.

- Artificial

No cuenta con extractores, ni aire acondicionado que produzca circulación de aire en los ambientes.

3.2.3. Temperatura

No cuenta con equipos de medición de temperatura en ninguno de los ambientes, por lo tanto no cuentan con un registro de la temperatura promedio en el ambiente.

3.2.4. Humedad

No cuenta con equipos de medición de humedad en ninguno de los ambientes, por lo tanto no se tiene registro de la humedad relativa promedio ambiental.

3.2.5. Condiciones de Seguridad

Al ingreso del semisótano se evidencia la publicación de un plano de evacuación y señalización en el ingreso a los ambientes de acopio de documentos.

Los techos, paredes y piso por ser de material noble en buen estado, ofrecen la resistencia adecuada para la conservación de documentos, sin embargo por estar ubicado en un semisótano es necesario contemplar prevención ante inundaciones.

El ambiente destinado para el acopio de los documentos posee detectores de humo.

No se evidencian cableados sueltos a la vista, conexiones inseguras, tampoco indicios de humedad en los pisos, en los muros y en los techos de los ambientes que represente algún factor de riesgo, salvo un tubo (codo) de desagüe que debe ser modificado o reforzado.

El personal que accede a estos ambientes para temas relacionados con la actividad archivística, no usa equipos de protección personal (guantes, mascarillas, botas, gafas, guardapolvo)

El edificio cuenta con extintores de primera línea operativos, sin embargo están ubicados a una distancia alejada como para repeler inmediatamente cualquier amago de incendio en la zona de acopio de documentos.

No se ha evidenciado la conformación de una brigada de prevención de incendios.

No se realiza un control de ingreso de personal a los ambientes donde se conservan los documentos.

3.2.6. Condiciones de mantenimiento

3.2.6.1. Limpieza

La limpieza de pisos, ventanas y muebles no es frecuente. El polvo en los muebles, los desechos en el piso y la sensación de carraspera al ingresar al ambiente lo evidencian.

Diagnóstico situacional del archivo del Instituto Pedagógico Nacional Monterrico

El polvo ingresa por algunos pequeños orificios de las ventanas y puertas.

3.2.6.2. Mantenimiento del mobiliario

La estantería metálica en su mayoría carece de un arriostre adecuado. Sin ello, dicho mobiliario reduce su capacidad de resistencia, produciéndose un acelerado deterioro de la estructura metálica y al no estar fijado en las paredes representa un factor de riesgo de accidentes de trabajo.

3.2.7. Preservación documental

No se evidencia presencia de hongos y bacterias, roedores e insectos. Sin embargo el ambiente cerrado, sin ventilación, sin mucho tránsito y colindante con un amplio jardín, es propicio para albergar algunos de estos agentes de contaminación y el consecuente deterioro de los documentos.

Por la antigüedad de los documentos, los sujetadores de metal contribuyen a su deterioro por la oxidación, afectándolos.

No se ha evidenciado que en dichos ambientes haya consumo de alimentos sólidos, ni líquidos.

Existe documentación que data desde el año 1909, cuya preservación debiera sujetarse a la normativa correspondiente; ello por tratarse de documentación con valor histórico.

3.3. Aspectos archivísticos

No se aplican los siguientes procesos archivísticos normados por el Sistema Nacional de Archivos:

- La transferencia de documentos, que consiste en la acción de trasladar los documentos de un nivel de archivo a otro, al vencimiento de los periodos de retención establecidos en el Programa de Control de Documentos (PCD) y ello constituye una forma natural de descongestionar las oficinas de documentos cuyo uso ya no se requiere o que hayan cumplido su trámite.
- Administración de Archivos, que consiste en gestionar eficientemente los niveles de archivo existentes. Reconociendo y consolidando las actividades programadas para el cumplimiento de la Ley del SNA.
- Organización de documentos, es el conjunto de acciones orientadas a clasificar, ordenar y signar los documentos de cada nivel de archivo del IPNM.
- Descripción documental, es el proceso archivístico que permite identificar y analizar los caracteres externos e internos de los documentos con la finalidad de elaborar los auxiliares o instrumentos descriptivos. Permite conocer, localizar y controlar los fondos documentales de cada entidad.
- Selección documental, consiste en la labor de depuración o eliminación de documentos bajo el amparo de las normas del Sistema Nacional de Archivos que permiten eliminar documentos siempre que se cumplan las etapas o fases de su control y realización.
- Servicios archivísticos, que pone a disposición de los usuarios para su total información. Esta actividad se viene realizando solo en el área de archivo de la Secretaría General.

4. ANÁLISIS

4.1. Política de gestión documental.

Los antecedentes del contexto actual del IPNM en cuanto a materia documentaria, evidencian que no existe una política institucional respecto a la producción, tratamiento y conservación de su patrimonio documental. Debido a ello el accionar y los lineamientos que ha venido siguiendo el IPNM no evidencia la aplicación de una metodología acorde con lo establecido por el Sistema Nacional de Archivo.

4.2. Distribución de los documentos y condiciones de almacenamiento.

La Resolución Jefatural N°073-85-AGN/J (31/05/1985), que aprueba las “*Normas Generales del Sistema Nacional de Archivos*”. S.N.A. 05 Conservación de Documentos, sostiene que:

“El Órgano de Administración de Archivos de cada entidad formulará normas específicas sobre disposición de ambientes, sistemas de protección, equipos y materiales de archivos de conformidad con las directivas que emita el Archivo General de la Nación”

“El Órgano de Administración de Archivos de los Archivos Periféricos contará con los locales apropiados, equipos, mobiliario y materiales necesarios para la protección y conservación de los documentos”.

Asimismo, con el objeto de orientar las acciones archivísticas para la conservación de documentos en los archivos administrativos del sector público nacional y con la finalidad de establecer medidas preventivas para la conservación del patrimonio documental de la nación, así como asegurar la integridad física de los documentos administrativos en los archivos del sector público nacional, la Resolución Jefatural N°173-86-AGN/J (18/11/1986), que aprueba la Directiva N°007/86-AGN-DGAI “*Normas para la conservación de documentos en los archivos administrativos del Sector Público Nacional*”, establece disposiciones generales acerca del Local de Archivo y sus ambientes, las instalaciones eléctricas y sanitarias, así como el mobiliario Archivístico.

En tal sentido, se han identificado las omisiones y limitaciones en el Archivo de la institución, con el objetivo de plantear las opciones de solución en correlación al análisis expuesto.

4.3. Condiciones ambientales de la zona de acopio de documentos.

El Archivo General de la Nación (AGN) ha emitido normas para establecer medidas preventivas para la protección de la integridad física de los documentos administrativos en los archivos del Sector Público Nacional. En el Capítulo V, lit. 2, de la Directiva N°007/86-AGN/DGAI “*Normas para la conservación de documentos en los archivos administrativos del Sector Público Nacional*” también establece que se debe evitar la incidencia directa de la luz natural sobre los documentos, al igual que se debe prevenir la acción de la contaminación ambiental. Y líneas abajo dispone “*evitar la oscuridad completa en los depósitos*” .

Asimismo señala acerca del control de factores externos, ventilar o airear por medios naturales o mecánicos sobre la base de la utilización racional de puertas y ventanas con el empleo de máquinas (ventiladores, aire acondicionado, extractores de aire, etc.) .

En el título preliminar, Principios, I Principio de Prevención de la ley N°29783, “*Ley de Seguridad y salud en el trabajo*” (24/04/2012) se contempla la necesidad de considerar factores sociales, laborales y biológicos, en la evaluación y prevención de los riesgos en la salud laboral.

El calor, la humedad y la poca circulación, facilitan la proliferación de hongos y esporas en el ambiente, ello representan un factor de riesgo biológico permanente.

4.4. Condiciones de seguridad

Con respecto a la seguridad, si bien es cierto la zona de acopio de documentos, no es muy transitado, es necesario recalcar las medidas de seguridad que la Directiva N°007/86-AGN/DGAI señala. “*Prohibir el ingreso de personas extrañas en los depósitos*” de Archivo.

Asimismo “*Adoptar las medidas convenientes a fin de evitar la sustracción indebida de los documentos*” Al no existir un control de ingreso a estos ambientes y al no establecer autorizaciones para el acceso a los documentos, se suscita un factor de riesgo de extravío y/o manipulación indebida de documentos.

Diagnóstico situacional del archivo del Instituto Pedagógico Nacional Monterrico

Respecto al riesgo de incendio, establece también, *“Disponer de extintores de polvo químico seco, con carga vigente y cuyo manejo debe ser conocido suficientemente por el personal de archivo”* Según lo observado, este aspecto representa también otro factor de riesgo.

La Resolución Jefatural N° 159-97-AGN/J (13/10/1997) que aprueba el *“Plan de prevención y recuperación de siniestros por inundación de archivos”*

Establece que *“será necesario revisar techos, puertas, ventanas, posible existencia de grietas en las paredes, red eléctrica, conductos de agua y desagite, etc.; evaluar su situación”*.

En ese sentido, el tubo de desagüe que sobresale notoriamente entre el techo del salón principal de la zona de acopio de documentos, representa un factor de riesgo latente de siniestro de inundación.

El art. 21, de la ley N° 29783 *“Ley de Seguridad y salud en el trabajo”* señala: *“Las medidas de prevención y protección dentro del Sistema de Gestión de la Seguridad y Salud en el Trabajo se aplican en el siguiente orden de prioridad: d) En último caso, facilitar equipos de protección personal adecuados, asegurándose que los trabajadores los utilicen y conserven en forma correcta”*.

No contar con un sistema de archivo técnico y no acatar las medidas de seguridad establecidas en la mencionada ley, atenta contra la integridad física y la salud del trabajador.

4.5. Condiciones de mantenimiento

La Resolución Jefatural N° 159-97-AGN/J también señala que *“limpiar diariamente el local, el mobiliario y la documentación”*. Estas acciones deben evidenciarse permanentemente.

4.6. Preservación documental

Durante las visitas y entrevistas se ha evidenciado que aún se conserva documentación de mayor antigüedad a los 30 años.

El art. 2º de la Resolución Jefatural N°133-85-AGN/J (04/10/1985) sostiene que los documentos con más de 30 años de antigüedad en el sector público, serán transferidos a los Archivos Históricos del Archivo General de la Nación o de los Archivos Departamentales.

De esta forma se regulan los Fondos documentales presentes en el Archivo del IPNM por intermediación del AGN.

Asimismo, existe documentación cuyas copias también son conservadas por duplicado en otra oficina. Para ello existen procedimientos que se aplican para la eliminación de documentos Directiva N° 006/86-AGN-DGAI *“Normas para la eliminación de los documentos en los archivos administrativos del sector público nacional”*

4.7. Aspectos archivísticos

Al evidenciar que no se vienen aplicado los procesos técnicos archivísticos de acuerdo a la normatividad establecida por el Sistema Nacional de Archivo, se consultó al personal entrevistado acerca de alguna capacitación obtenida en materia Archivística.

Del personal entrevistado solo 1 indica haber realizado estudios de diplomado de Archivo en la Escuela Nacional de Archiveros y en la Universidad Ricardo Palma.

5. CONCLUSIONES

5.1. El IPNM no se sujeta a las normas emitidas para el cumplimiento de sus funciones, señalado en el art.16º lit. a, del “Reglamento de aplicación de sanciones administrativas por infracciones en contra del patrimonio documental archivístico y cultural de la Nación”:

Art. 16º.- De la interferencia o impedimento para el cumplimiento de las normas generales del sistema nacional de archivos. Los Titulares de las Entidades Públicas y/o funcionarios del más alto nivel, responsables de la gestión institucional; así como también los funcionarios encargados, o el que haga sus veces, del Órgano de Administración de Archivos; Titulares, Jefes y/o personal responsables de las oficinas gestoras de documentos; así como los encargados de los Archivos Periféricos, incurrir en infracción leve al:

- a) Omitir el establecimiento y la implementación dentro de su estructura organizacional, de un Órgano de Administración de Archivos;*
- b) Incumplir con implementar un Sistema de Archivos Institucional;*
- c) Incumplir con el desarrollo de la Organización de Documentos, que consiste en el desarrollo de un conjunto de acciones orientadas a clasificar, ordenar y signar los documentos de cada entidad;*
- d) Incumplir con la elaboración de auxiliares o instrumentos descriptivos, tales como Cuadros de Clasificación de Fondos Documentales, Índice Alfabético de Series Documentales, etc.;*
- e) Omitir la elaboración del Programa de Control de Documentos, que contenga los plazos para la transferencia y/o eliminación de todas de las series documentales de cada entidad, y la remisión del mismo al AGN y/o Archivos Regionales;*
- f) Omitir implementar medidas de prevención para la conservación del Patrimonio Documental Archivístico; debiendo además contar con un Programa de Conservación Preventiva y con un plan de prevención de siniestro.”*

5.2. En el IPNM se ejecuta de manera básica y rudimentaria la norma general del SNA 05. Conservación de documentos, estipulada en la Resolución Jefatural N°07385/AGN-J

5.3. El IPNM conserva 382 metros lineales de documentos cuya organización archivística de acuerdo a las Normas técnicas del SNA, no se ha realizado.

5.4. El IPNM no cumple con ejecutar medidas preventivas para la protección de la documentación, establecidas en el Capítulo V, lit. 2 de la Directiva N°007/86AGN/DGAI “Normas para la conservación de documentos en los archivos administrativos del Sector Público Nacional”

5.5. El IPNM no ha realizado transferencia de documentos que datan de más de treinta (30) años, en la actividad del Servicio Público, a los Archivos Históricos del AGN; como se señala en la Resolución Jefatural N°133-85-AGN/J.

5.6. El personal a cargo de los archivos de la Institución no se sujeta y desconoce las normas emitidas para el cumplimiento de sus funciones señalado en el Art. 16º lit. n, del “Reglamento de aplicación de sanciones administrativas por infracciones en contra del patrimonio documental archivístico y cultural de la Nación”

6. RECOMENDACIONES

- 6.1. Implementar un Sistema Institucional de Archivo que permita gestionar una adecuada administración de archivos y de la gestión documentaria en todas las áreas del IPNM en el marco de la legislación archivística vigente emitida por el Archivo General de la Nación.
- 6.2. Establecer un área técnico operativo que se ocupe de la administración de los archivos y cuya competencia esté centrada en la gestión documental acorde a la legislación archivística vigente.
- 6.3. Existen casos en donde el Archivo Central de una institución pública depende orgánicamente de la Secretaría General. Esto genera que en la gestión administrativa, el Archivo Central tenga un contacto directo con la Alta Dirección para plantear los proyectos necesarios para su funcionamiento.
- 6.4. Levantar cada una de las observaciones realizadas respecto a las condiciones locativas y archivísticas descritas en el capítulo 3, del presente diagnóstico. En ese sentido hacer cumplir la Directiva 007/86-AGN-DGAI “Normas para la conservación de documentos en los archivos administrativos del sector público nacional”.
- 6.5. Es urgente dotar de mobiliario archivístico, materiales y equipos necesarios para la ejecución de una adecuada conservación en los documentos que se han deteriorado por la manipulación y condiciones inadecuadas de preservación.
- 6.6. Se recomienda ejecutar una capacitación integral para el personal a cargo de las labores en materia archivística del IPNM, en cumplimiento del Reglamento de Aplicación de sanciones para la conservación del Patrimonio Cultural Archivístico.
- 6.7. Iniciar coordinaciones con las autoridades del AGN para cumplir con el artículo 2º de la Resolución Jefatural Nº133-85-AGN/J, referente a la transferencia de los documentos con más de treinta (30) años, en el sector público, a los Archivos Históricos del AGN.

6.8. Recomendación adicional

La Resolución Jefatural Nº 159-97-AGN/J (13/10/1997) que aprueba el “Plan de prevención y recuperación de siniestros por inundación de archivos”.

Establece las medidas preventivas, acciones frente a un siniestro de inundación y acciones de recuperación después del siniestro de inundación. Asimismo brinda recomendaciones complementarias para después del siniestro.

Se recomienda orientar y capacitar al personal de los archivos, sobre la importancia de un plan de prevención de siniestros. Prevenir desastres, evitando o disminuyendo su magnitud. Proteger y asegurar el patrimonio documental de la nación, aplicando medidas preventivas y de seguridad.

El artículo 16º lit.n, del Reglamento de Aplicación de Sanciones en contra del Patrimonio Cultural Archivístico, señala que es motivo de sanción contratar a personas naturales o jurídicas que no se sujeten a la normatividad emitida por el Archivo General de la Nación. De esta manera la Escuela Nacional de Archiveros, el Centro de Extensión Universitaria y Proyección Social de la Facultad de Ciencias Sociales de la Universidad Nacional Mayor de San Marcos y otras entidades brindan cursos de actualización, capacitación y diplomados en materia archivística.

Ello se deberá tener en consideración cuando se requiera asignar al responsable de la conducción del Archivo General de la institución.

Informe técnico:

Diseño del sistema de organización y archivo general del Instituto Pedagogico Nacional Monterrico

1. POLÍTICA DE GESTIÓN DOCUMENTAL

Una Política puede entenderse como una promesa de acción entre una organización y la sociedad, puesto que postula sentencias, mandatos u orientaciones rectoras que conducirán sus actividades en el ámbito de su competencia. Cuando se trata de una entidad estatal la política se orienta al interés público, es decir la “res publica” o cosa pública, lo cual se refiere a lo concerniente en la esfera pública por oposición al sector privado.

En el caso de las políticas públicas podemos precisar que si bien atienden a cuestiones focalizadas con respecto al sector donde se implementan, son convergentes con los principios rectores de la gestión pública y de las directrices normativas del Estado.

Las Políticas Públicas deben ser congruentes a las necesidades de la ciudadanía, es decir que se planteen como lineamientos directamente orientados al giro que pretenden dirigir, y no se extiendan en lineamientos muy específicos o detalles a nivel operativo, dado que las Políticas representan un marco general, amplio, no sujeto a coyunturas ni a aspectos circunstanciales o necesidades operativas.

El IPNM plantea en su misión dos conceptos relevantes para aplicarlos en su gestión documental como son: asegurar un proceso de formación inicial de docentes, académicamente riguroso y garantizar una formación continua para docentes, nociones que pueden sustentarse con un apoyo en la administración de la información, en tanto se deben alcanzar mejorando las condiciones físicas del sustento de la información que se requiere, la cual es tratada a través de la gestión de sus documentos.

Asimismo, en su visión el IPNM plantea el mejoramiento de la calidad educativa y la producción del conocimiento, aspectos directamente relacionadas a una eficiente gestión de los documentos, en su condición de ser testimonios de gestión, así como a la correcta toma de decisiones, y estos aspectos se gestionan a través de los documentos.

Entre los valores que IPNM promueve podemos mencionar la **Apertura**: Acción de aseguramiento de la comunicación, la accesibilidad y la compartimentabilidad de información, conocimientos y permeabilidad con el contexto al cual pertenece y **Servicio**: Condición de estar disponible para la atención de la sociedad a quien está dirigido la labor de los educadores que forma el IPNM, la Apertura está relacionada a la transparencia, concepto típicamente asociado a la visibilidad de las actuaciones de una organización que pretende mostrar sus decisiones, y el Servicio que mencionan se sustenta en el apoyo de la administración de la información, a su vez logrado por el buen manejo documental, lo que a su vez permite afianzar la responsabilidad en el marco de una organización que forma a los futuros docentes, agentes de cultura y conocimiento de la sociedad.

Debemos remarcar que a nivel gubernamental las Políticas Nacionales en relación a la simplificación administrativa la Presidencia del Consejo de Ministros exige de las entidades estatales el “Promover la permanente y adecuada simplificación de trámites”, de modo que se pueda desplegar mejoras en la atención del público, identificando los trámites más frecuentes, para reducir plazos y pasos administrativos en su funcionamiento.

En el proceso de acreditación que ha seguido el IPNM una parte muy relevante del mismo se sustenta en el correcto control de los documentos que produce y sustenta las principales funciones que lleva a cabo en su objetivo de formar profesionales de las Ciencias de la Educación de la más alta calidad humana y académica.

Finalmente, la consideración de la Archivística, como ciencia aplicada a la gestión de documentos, brinda la estructura vertebral de la Política, por ejemplo, en los conceptos de ciclo vital del documento, documentos esenciales como aquellos que resultan indispensables para que el IPNM pueda alcanzar sus objetivos, cumplir con sus funciones y consolide su Fondo Documental.

2. PROPUESTA DE POLÍTICA DE GESTIÓN DOCUMENTAL DEL INSTITUTO PEDAGÓGICO NACIONAL MONTECRICO

- i. Los documentos de archivo del IPNM integran el Patrimonio Documental de la Nación, están protegidos por las normas del Sistema Nacional de Archivos y su servicio se orienta a contribuir con el fortalecimiento de la educación en el Perú.

Se atiende al requisito de estructuración formal del Sistema de Gestión de Documentos y su cometido, es decir en su finalidad, en este caso orientado al fortalecimiento de la educación en el Perú en tanto al garantizar la integridad de sus archivos, se podrá garantizar la historia de la formación de educadores en el Perú.

- ii. La gestión documental fomenta la accesibilidad a la información a los directivos, docentes, estudiantes y egresados, a la par del desarrollo de los medios tecnológicos con respeto a las limitaciones que indican las normas de confidencialidad y protección de datos personales.

Si bien se remarca que la gestión documental garantiza el debido acceso y uso de la información para toda la población que forma parte del IPNM. Se hace la salvedad que este acceso debe mantener los niveles de control necesarios con la finalidad de respetar los límites y evitar el acceso irrestricto.

- iii. La Gestión documental sustenta la capacidad técnica de las áreas del IPNM, mediante la estandarización de los procesos técnicos archivísticos, relacionados al ciclo vital del documento, con la finalidad de contribuir al aseguramiento del proceso de acreditación institucional en calidad educativa.

Se debe reconocer la relación que existe entre la gestión de los documentos del IPNM desarrollado por la estandarización de las actividades archivísticas y documentales, a fin de facilitar el control y la evaluación de los procesos educativos que desarrolla el IPNM de mejor manera, de modo que se contribuye con el proceso de acreditación cuya evaluación periódica se necesita para mantener la calidad educativa que ostenta el IPNM.

- iv. El Sistema Institucional de Archivos normaliza y racionaliza la gestión integral de los documentos y los servicios de archivo articulándolos para asegurar la sinergia de una atención a la población educativa orientada a la pro actividad de la toma de decisiones y a la autenticidad de los documentos emitidos y recibidos, independientemente de su soporte.

Parte importante de las recomendaciones técnicas indica que el eficiente acceso a los documentos contribuye a garantizar la correcta toma de decisiones.

- v. Son requisitos de los documentos del IPNM la autenticidad, integridad, fiabilidad y accesibilidad, a largo plazo, de los documentos de archivo, así como que se gestionen en un entorno de alta interoperabilidad de los diferentes sistemas de información y de registros, en óptimas condiciones de conservación documental, dentro del entorno de un Sistema de Gestión Documental.

Este acápite plantea los requisitos de un Sistema de Gestión de Documentos, desde el punto de vista funcional, al cual se le ha precisado los requerimientos para que se comprenda la necesidad de contar con criterios claros de conservación documental (preventiva y restauración), a fin de garantizar la perdurabilidad del documento a largo plazo.

- vi. Los Documentos Esenciales del IPNM, testimonian las funciones del fin educativo, como la función de formación docente y fomento de la calidad educativa, por tanto su custodia y utilización es de responsabilidad de toda la población educativa, a todo nivel y dentro de cualquier tipo de relación contractual.

Claramente se dirige la Política a su necesaria participación de todo el personal del IPNM, dado que a partir de ella es que se desprenderán manuales, procedimientos, instrucciones y demás documentos de carácter procedimental que articulará toda acción de ejercicio documental para una gestión documental corporativa y funcional.

3. SISTEMA INSTITUCIONAL DE ARCHIVOS DEL INSTITUTO PEDAGÓGICO NACIONAL MONTEERRICO

3.1. GENERALIDADES

El Instituto Pedagógico Nacional Monterrico fue fundado por Resolución Suprema del 27 de julio de 1876. Su marco legal es el establecido por la Constitución Política del Perú, La Ley Universitaria N° 23733 y su modificatoria Ley N° 29292, La Ley General de Educación N° 28044 y su modificatoria Ley N° 28329. Es un centro de Educación Superior, con rango universitario, dedicado a formar profesionales de las Ciencias de la Educación, al perfeccionamiento y especialización docente como a la investigación educativa y a la promoción social. Tiene personería jurídica de Derecho Público Interno, con autonomía académica, administrativa y económica dentro del marco legal vigente. El Instituto Pedagógico Nacional Monterrico está comprendido por personal docente y administrativo, estudiantes y egresados, que son parte de los diversos niveles de su organización interna.

Conocemos la importancia de nuestros archivos, no solo como instrumentos de gestión de nuestras actividades, sino como elementos de evaluación de las instancias o entidades reguladoras, supervisoras y de control, a las cuales estamos supeditados, y es por ello que nuestra labor archivística se orienta fundamentalmente al servicio documental, a través de la provisión de información a partir de registros válidos e instrumentos descriptivos que nos permiten ofrecer a nuestros usuarios los accesos necesarios a la información que requieren de manera integral y oportuna.

En el IPNM se comprende que para el cumplimiento de los objetivos institucionales es necesaria una adecuada administración de la información contenida en los documentos; por lo que consideramos contar con un instrumento de gestión que oriente el desarrollo óptimo de sus actividades archivísticas.

En ese sentido es prioritario que el IPNM cuente con un sistema para administrar sus archivos, recordemos que las definiciones sobre la Teoría General de Sistemas se centran en el estudio interdisciplinario que busca las propiedades comunes a estas entidades. Su desarrollo comenzó a mediados del siglo XX, con los aportes del biólogo austriaco Ludwig Von Bertalanffy y Voltes Bou quien escribió acerca de la Teoría General de Sistemas.

En términos generales, el autor Espinosa (1995) señala como concepto de Sistema: “Un conjunto de elementos interrelacionados que forman una unidad” y además precisa que “un sistema no sólo es una UNIDAD integrada por elementos interrelacionados sino que como tal, forma parte de otros sistemas superiores”.

3.2. OBJETIVO GENERAL

El objetivo general de la implementación del Sistema Institucional de Archivos del IPNM es establecer medidas que permitan gestionar una adecuada administración de archivos y de la gestión documental en todas las áreas del IPNM, en el marco de la legislación archivística vigente, emitida por el Archivo General de la Nación, que es el ente rector del Sistema Nacional de Archivos.

3.3. OBJETIVOS ESPECÍFICOS

- a. Describir la coordinación técnica entre el Órgano Administrador de Archivos propuesto y los Archivos de Gestión dentro del Sistema de Archivo Institucional del IPNM.

- b. Evaluar la asignación presupuestal del Órgano Administrador de Archivos propuesto y los Archivos de Gestión para garantizar la eficiencia de la gestión archivística.
- c. Proponer la habilitación adecuada de ambientes asignados como repositorios de los documentos institucionales del IPNM.
- d. Determinar las funciones de los responsables del archivo Central para que contribuyan al establecimiento del Sistema de Archivo Institucional del IPNM.

3.4. ORIENTACIÓN ARCHIVÍSTICA

Toda institución debe considerar el patrimonio documental como elemento fundamental de la memoria institucional y acervo de información para la correcta toma de decisiones y en consecuencia considerar que la capacitación permanente del personal en materia archivística, es una estrategia que asegura el mejoramiento continuo de los procesos productivos de gestión documental.

En concordancia con las normas que regulan el Sistema Nacional de Archivos; se considera establecer los lineamientos para consolidar el Sistema de Archivo Institucional a través de la implementación de documentos de gestión archivística.

3.5. ESTRUCTURA ORGÁNICA

De acuerdo a la Resolución del Consejo Directivo N° 0137 el IPNM tiene la siguiente estructuración orgánica:

Diseño del sistema de organización y archivo general del Instituto Pedagógico Nacional Monterrico

Desde el año 2008, el IPNM cuenta con una instancia que hace seguimiento y acompaña al proceso de mejora continua, es una comisión permanente y depende de la Dirección General, se denomina **El comité de calidad**.

Por otro lado existen oficinas y unidades que vienen funcionando y por tal generan documentación archivística, sin embargo aún no figuran en el manual de organización de funciones, ni estatuto de la Institución:

- Las Unidades de **Tesorería y Patrimonio**, reportan a la Oficina de Administración.
- Las oficinas de **Asesoría Jurídica y de Imagen institucional** a la Dirección General.
- **Grados y Títulos, Carné Universitario, Mesa de partes, Archivo, Certificado de estudios y Central telefónica** funcionan como dependencias de la Secretaría General.
- Las oficinas de **Coordinación Logística y coordinación de Proyectos** reportan a la Dirección Académica.
- La Oficina de **Coordinación Académica** no figura en organigrama de la institución, sin embargo es considerada en el Manual de Organización de Funciones y reporta a la **Dirección académica**.

3.5.1. MISIÓN

Una institución educativa, inspirada en el carisma de la sociedad del Sagrado Corazón, que tiene como misión la formación integral de la persona y su ser docente comprometida con el desarrollo educativo de nuestro país y la investigación educativa, para aportar los elementos pedagógicos y la vivencia de valores necesarios a fin de animar, orientar e innovar el proceso de mejoramiento de la calidad de nuestra educación.

3.5.2. VISIÓN

Ser una institución de vanguardia en la formación docente, capaz de promover el cambio social, a través de la investigación, la colaboración en reciprocidad, la producción y difusión de experiencias innovadoras, para responder exitosamente a los desafíos de la educación del país, desde la perspectiva del desarrollo humano integral y la acción evangelizadora.

3.5.3. VALORES INSTITUCIONALES

PRINCIPIOS	TIPO DE VALOR	VALORES	ACTITUDES
La centralidad de la persona	Cívicos Políticos	RESPECTO SOLIDARIDAD	Valoración, reconocimiento, tolerancia, trato digno. Compasión, acompañamiento
El Compromiso Social	Organizacionales	RESPONSABILIDAD SERVICIO	Trabajo en equipo, cuidado del ambiente, creatividad, profesionalismo, participación Gratuidad, opción por los pobres.
La Comuni3n	Religioso Espiritual	APERTURA ACOGIDA	Amor, carisma, espiritualidad, disposici3n para el cambio. Compañerismo, espíritu de familia, reciprocidad, alegría, sencillez.

3.5.4. COMPETENCIAS ARCHIVÍSTICAS

De acuerdo a lo señalado en los documentos de estructuración organizacional la Secretaría General tiene la competencia de la gestión documental en tanto en los Estatutos vigentes, en el artículo 14° se indica que Art. 14º De la Secretaría General. La Secretaría General es el órgano encargado de conducir las acciones de trámite documentario, grados y títulos, archivo, certificaciones, matrícula y servicios de información. La Secretaria General es fedataria de la Institución y certifica con su firma los documentos oficiales del IPNM. (El subrayado es nuestro)

Sin embargo, es necesario que de acuerdo a la norma archivística nacional vigente se establezca un área técnico operativo que se ocupe de la administración de los archivos y cuya competencia esté centrada en la gestión documental, a fin de que ejecute las siguientes acciones:

1. Planificar, programar y supervisar las funciones de Administración Documental y Archivo del IPNM.
2. Programar, conducir y evaluar los procesos relacionados al Sistema de Archivo Institucional del IPNM, conforme a las disposiciones normativas y legales correspondientes.
3. Administrar y cautelar el acervo documental, custodiado en el Archivo General.
4. Gestionar y coordinar la elaboración y/o modificación del Programa de Control de Documentos.
5. Monitorear la difusión de la normativa archivística a nivel institucional y participar en la capacitación del personal designado como responsable de archivo.
6. Proponer directivas, reglamentos, formularios y/o formatos que regulen la gestión documental en el IPNM.
7. Conformar el Comité Evaluador de Documentos como Secretaría Técnica, para asesorar en los procesos de eliminación documental y elaboración y/o modificación del programa de control de documentos.
8. Emitir informes técnicos sobre la administración documental y del archivo del IPNM.

3.5.5. LA IDENTIFICACIÓN DE LOS PROCESOS ARCHIVÍSTICOS.

De acuerdo a la normatividad del Sistema Nacional de Archivos y a los requerimientos operativos del IPNM, los procesos archivísticos para la gestión del Sistema de Archivo Institucional son:

- a) Transferencia de documentos
- b) Administración de archivos
- c) Organización de documentos
- d) Descripción documental
- e) Selección documental
- f) Servicios archivísticos
- g) Conservación de documentos

Desde el análisis del mapeo de procesos (Gráfico N° 01), se puede observar que se cumplen con los pasos establecidos normativamente para un adecuado tratamiento de los archivos a nivel

Diseño del sistema de organización y archivo general del Instituto Pedagógico Nacional Monterrico

institucional, en donde el usuario como agente externo al quehacer de los archivos tendrá una percepción objetiva del funcionamiento del sistema de archivo.

Gráfico N° 01: Mapeo de procesos archivísticos

3.5.6. MARCO NORMATIVO

El marco normativo que sustenta y que regula los ámbitos archivísticos de las entidades del Estado, considerando las políticas de modernización, transparencia y acceso a la información pública, es el siguiente:

- Decreto Ley N° 19414. Defensa, Conservación e Incremento del Patrimonio Documental.
- Decreto Supremo N° 022-75-ED, Reglamento de la Ley N° 19414
- Ley N° 25323, Ley del Sistema Nacional de Archivos.
- Decreto Supremo N° 008-92-JUS. Reglamento de la Ley N° 25323
- Resolución Jefatural N° 073-85 AGN-J. Normas Generales del Sistema Nacional de Archivos.
- Resolución Jefatural N° 346-2008-AGN-J, Normas para la Formulación y Aprobación del Plan Anual de Trabajo del Órgano de Administración de Archivos de las Entidades de la Administración Pública.
- Decreto Supremo N° 004-2013-PCM que aprueba la Política Nacional de Modernización de la Gestión Pública.
- Ley N° 27444 Ley del Procedimiento Administrativo General.

- Texto Único Ordenado de la Ley N° 27806, Ley de Transparencia y Acceso a la Información Pública, aprobado por Decreto Supremo N° 043-2003-PCM
- Resolución Jefatural N° 112-93-AGN/J, Normas para la Supervisión y asesoramiento de los archivos integrantes del Sistema Nacional de Archivos.
- Resolución Jefatural N° 354-2002-AGN/J (03-DIC-2002), que aprueba el “Manual sobre Uso y Manejo de Documentos”.
- Resolución Jefatural N° 346-2008-AGN/J (03-SET-2008) que aprueba la Directiva
- N° 003-2008-AGN/DNDAAI “Normas para la Formulación y Aprobación del Plan Anual de Trabajo del Órgano de Administración de Archivos de las Entidades de la Administración Pública”.
- Decreto Legislativo N° 681 “Uso de tecnologías avanzadas en materia de archivo”.
- Decreto Supremo N° 009-92-JUS, Reglamento del Decreto Legislativo N° 681
- Ley N° 26612, Modificatoria del Decreto Legislativo N° 681, “Uso de tecnologías avanzadas en materia archivos”.
- Decreto Legislativo N° 827 ampliatoria de los alcances del Decreto Legislativo N° 681 “Uso de tecnologías avanzadas en materia archivos”.

3.6. GESTIÓN DE LOS NIVELES DE ARCHIVO

Debemos considerar que la gestión de archivos es un requisito no solo para el cumplimiento de las normas del Sistema Nacional de Archivos, sino que a nivel de requerimientos de acreditación de cumplimiento de normas de control o de estandarización, es un requisito ineludible. Un referente importante en lo indicado, es lo que se precisa en la Norma ISO 15489:1 “las organizaciones deben poseer directivas formales que regulen y guíen en qué circunstancias tiene permiso para acceder a los documentos”.

Con lo cual se refuerza la necesidad de que las instituciones públicas o privadas deben contar con sus documentos normativos internos, con la finalidad de amparar jurídicamente las acciones, funciones y relación de dependencia técnica, con los niveles de archivos confortantes del Sistema de Archivo Institucional.

Además, las instituciones públicas o privadas para la conducción del tema de archivo, requieren necesariamente una metodología homogénea del tratamiento archivístico de sus documentos, para garantizar el cumplimiento de lo establecido en el Sistema Nacional de Archivo; por ello, elaborar documentos tales como un Reglamento, Manual de Procedimiento, permitirá aplicar los procesos técnicos al interior de la institución de un modo en que los diferentes niveles de archivos puedan establecer la relación de coordinación técnica – operativa con el Órgano de Administración de Archivo.

La necesidad en la tenencia de archivos completos e integrales refuerza lo regulado por el Archivo General de la Nación, en el sentido que la Contraloría General de la República como ente que audita las acciones de la participación del Estado en todos los sectores, resalta como una consideración relevante dentro del Sistema de Control Interno con la finalidad de garantizar la conservación de los documentos, que sustentan el cumplimiento de las funciones de los servidores públicos, así como el gasto público.

Por otro lado, desde el año 2008 entra en vigencia el Reglamento de Aplicación de Sanciones Administrativas por Infracciones en Contra del Patrimonio Documental Archivístico y Cultural de la Nación, documento que señala infracciones que son sancionadas con multas que van desde 1 UIT a 50 UIT, y en el que se incluye como infracción, el transgredir el Artículo 16° de la precitada norma, cuya letra dice:

Diseño del sistema de organización y archivo general del Instituto Pedagógico Nacional Monterrico

“De la interferencia o impedimento para el cumplimiento de las normas generales del Sistema Nacional de Archivos. Los titulares de las Entidades Públicas y/o funcionarios del más alto nivel, responsables de la gestión institucional; así como también los funcionarios encargados, o el que haga sus veces, del Órgano de Administración de Archivos; Titulares, Jefes y/o personal responsables de las oficinas gestoras de documentos así como los encargados de los archivos periféricos incurrir en infracción a) Omitir el establecimiento y la implementación dentro de su estructura organizacional, de un Órgano de Administración de Archivos.”

En ese sentido podemos constatar que es necesario que se establezcan los aspectos a considerar en la planificación de un Sistema Institucional de Archivo que se integre como un proceso transversal en la organización ya que los documentos sustentan las acciones realizadas y estos deben conservarse en condiciones técnicas que garanticen su preservación y, para ello, se deben tener en cuenta los recursos suficientes acorde a la realidad de la institución.

De acuerdo a la estructura organizativa planteada para la administración del Sistema de Archivo Institucional del IPNM se recomienda a continuación el siguiente lineamiento:

3.6.1 EXISTENCIA DE UN SISTEMA TÁCITO DE ARCHIVO EN EL INSTITUTO PEDAGÓGICO NACIONAL MONTERRICO

El IPNM cuenta con archivos de gestión ubicados en las oficinas y un archivo central que se denomina Archivo General, los cuales se conforman a partir de las áreas funcionales generadas por los procesos que son de su competencia, conservando documentos y expedientes que corresponden con la etapa inicial, activa y de tramitación del ciclo de vida de los documentos conformándose archivos en:

Niveles de archivo en el IPNM: Archivos de Gestión

ARCHIVOS DE GESTIÓN	01	ARCHIVO DE GESTIÓN DEL CONSEJO DIRECTIVO
	02	ARCHIVO DE GESTIÓN DE LA DIRECCIÓN GENERAL
	03	ARCHIVO DE GESTIÓN DE LA SECRETARÍA GENERAL
	04	ARCHIVO DE GESTIÓN DE LA OFICINA DE ORIENTACIÓN Y BIENESTAR INSTITUCIONAL
	05	ARCHIVO DE GESTIÓN DE LA OFICINA DE PLANEAMIENTO PROGRAMACIÓN Y PRESUPUESTO
	06	ARCHIVO DE GESTIÓN DE LA OFICINA DE ADMINISTRACIÓN
	07	ARCHIVO DE GESTIÓN DE LA UNIDAD DE ADMINISTRACIÓN DE PERSONAL
	08	ARCHIVO DE GESTIÓN DE LA UNIDAD DE ADMINISTRACIÓN FINANCIERA
	09	ARCHIVO DE GESTIÓN DE LA UNIDAD DE ABASTECIMIENTO Y SERVICIOS AUXILARES
	10	ARCHIVO DE GESTIÓN DE LA UNIDAD DE TESORERÍA

ARCHIVOS DE GESTIÓN	11	ARCHIVO DE GESTIÓN DE LA UNIDAD DE PATRIMONIO
	12	ARCHIVO DE GESTIÓN DE ASESORÍA LEGAL
	13	ARCHIVO DE GESTIÓN DE IMAGEN INSTITUCIONAL
	14	ARCHIVO DE GESTIÓN DEL CENTRO DE PREPARACIÓN IPNM
	15	ARCHIVO DE GESTIÓN DEL CENTRO PASTORAL
	16	ARCHIVO DE GESTIÓN DE LA DIRECCIÓN ACADÉMICA
	17	ARCHIVO DE GESTIÓN DE LA COORDINACIÓN ACADÉMICA
	18	ARCHIVO DE GESTIÓN DE COORDINACIÓN LOGÍSTICA DE LA DIRECCIÓN ACADÉMICA
	19	ARCHIVO DE GESTIÓN DE COORDINACIÓN DE PROYECTOS DE LA DIRECCIÓN ACADÉMICA
	20	ARCHIVO DE GESTIÓN DE LA OFICINA DE EVALUACIÓN Y REGISTRO ACADÉMICA
	21	ARCHIVO DE GESTIÓN DE LA UNIDAD DE DOCUMENTACIÓN E INFORMACIÓN Y PUBLICACIONES
	22	ARCHIVO DE GESTIÓN DE LA UNIDAD DE INFORMÁTICA
	23	ARCHIVO DE GESTIÓN DEL CENTRO DE PROGRAMACIÓN Y PROYECCIÓN DE DESARROLLO EDUCACIONAL Y PROMOCIÓN SOCIAL
	24	ARCHIVO DE GESTIÓN DEL CENTRO DE INVESTIGACIÓN
	25	ARCHIVO DE GESTIÓN DEL CENTRO DE EXTENSIÓN EDUCATIVA
	26	ARCHIVO DE GESTIÓN DEL CENTRO DE PRÁCTICA DOCENTE
	27	ARCHIVO DE GESTIÓN DEL CENTRO DE IDIOMAS
	28	ARCHIVO DE GESTIÓN DEL CENTRO EDUCATIVO ANEXO
	29	ARCHIVO DE GESTIÓN DE LA ESCUELA PROFESIONAL DE EDUCACIÓN INICIAL Y PRIMARIA
	30	ARCHIVO DE GESTIÓN DE LA ESCUELA PROFESIONAL DE COMUNICACIÓN
	31	ARCHIVO DE GESTIÓN DE LA ESCUELA PROFESIONAL DE CIENCIA Y TECNOLOGÍA

Nivel de archivo	N°	Área funcional	Fechas extremas	Estado
ARCHIVO CENTRAL	1	Archivo General	1880 – a la fecha	Fondo activo

3.6.2. IDENTIFICACIÓN DEL ÓRGANO DE ADMINISTRACIÓN DE ARCHIVOS.

De acuerdo a la legislación archivística vigente, en la norma técnica SNA 01, se determina la creación de un Órgano de Administración de Archivos de acuerdo al siguiente tenor: “En las entidades del Sector Público se establecerá un Órgano de Administración de Archivos con un nivel equivalente al de las unidades orgánicas de los distintos sistemas administrativos, dependiendo técnica y normativamente del Archivo General de la Nación” dicho órgano tendrá las siguientes funciones:

- a). El Órgano de Administración de Archivos se organizará en áreas especializadas de acuerdo con los procesos archivísticos. Cada entidad del sector público contará con una Comisión Consultiva encargada de evaluar los documentos.
- b). El Órgano de Administración de Archivos en coordinación con el Órgano de Racionalización o el que haga sus veces, formulará y actualizará los documentos de gestión archivística institucional, de acuerdo a las directivas y orientaciones técnicas impartidas por el Archivo General de la Nación.
- c). Las Normas específicas formuladas por el Órgano de Administración de Archivos deberán ser aprobadas por la Alta Dirección de la entidad previa conformidad del Archivo General de la Nación.

Diseño del sistema de organización y archivo general del Instituto Pedagógico Nacional Monterrico

La misma norma indica que el Sistema Institucional de Archivos en los organismos y reparticiones del Sector Público Nacional estará constituido por dos niveles:

Nivel Central:

Órgano de Administración de Archivos.- Es el responsable de planificar, organizar, dirigir, normar, coordinar, ejecutar y controlar las actividades archivísticas a nivel Institucional; así como de la conservación y uso de la documentación proveniente de los archivos de Gestión y periféricos, e intervenir en la transferencia y eliminación de documentos en coordinación con el Archivo General de la Nación.

Archivo Periférico.- Es el responsable del mantenimiento y uso de la documentación proveniente de los archivos de gestión y de transferirlos al Órgano de Administración de Archivos o al Archivo Intermedio del Archivo General de la Nación, previa coordinación con el Órgano de Administración de Archivos. Se constituirán cuando la complejidad de funciones, nivel de especialización y ubicación física de las unidades orgánicas así lo requieran.

Archivo de Gestión.- Es el responsable de la organización, conservación y uso de la documentación recibida o producida por una unidad orgánica y de transferirla al Archivo Periférico o al Órgano de Administración de Archivos.

Nivel desconcentrado

Órgano de Administración de Archivos desconcentrados.- Es el encargado de las actividades archivísticas en los órganos desconcentrados a nivel regional zonal o departamental de organismos y reparticiones del Sector Público. Coordinará sus actividades con el Órgano de Administración de Archivos del nivel central y el Archivo Departamental correspondiente y de no existir éste con el Archivo General de la Nación.

3.6.3. DELIMITACIÓN DEL FONDO DOCUMENTAL DEL INSTITUTO PEDAGÓGICO NACIONAL MONTERRICO

Las Agrupaciones Documentales más representativas del IPNM cuya peculiaridad temática en el sector educativo, respecto a la función de formación docente, son:

UNIDAD ORGÁNICA	AGRUPACIONES DOCUMENTALES
CONSEJO DIRECTIVO	Actas de Consejo
	Agendas de Consejo
	Correspondencia
DIRECCIÓN GENERAL	Resoluciones Directorales
	Convenios interinstitucionales
	Contratos
	Acreditaciones
	Políticas institucionales (o educativas)
	Correspondencia (Oficios)
SECRETARÍA Oficinas de Grados y Títulos / Carné Universitario / Mesa de Partes / Archivo / Central Telefónica / Certificado de Estudios	Expedientes de Titulación de Bachiller
	Expedientes de Titulación de Bachillerato
	Expedientes de Titulación de Licenciado
	Expedientes de Titulación de Licenciatura
	Expedientes de Titulación de Segunda especialidad
	Expedientes de Titulación de extranjería
	Actas de examen para optar el título
	Resoluciones de Secretaría General (Incorporaciones, reingresos, traslados, convalidaciones, adelantos y subsanación)
	Fichas de matrícula
	Registros de notas
	Cargos de Certificados de estudio
	Cargos de entrega
	Constancias
	Correspondencia: (Oficios, informes, memorandum)
	Registros de mesa de partes
OFICINA DE ORIENTACION Y BIENESTAR INSTITUCIONAL	Ficha socio económica del estudiante
	Registros (de atención al servicio del comedor, de campaña de salud preventiva, de seguros contra accidente, de atención del personal a centro de salud de ESSALUD, de licencias, reincorporación y retiro)
	Tarjetas del comedor
	Justificación de inasistencias de estudiantes
	Informes del área psicopedagógica (programas de atención, de tutoría, evaluación de currículo, estudios de casos clínicos, etc.)
	Informes del área médica (Salud integral y preventiva, atención médica, supervisión, etc.)
	Fichas de atención médica
	Correspondencia: Informes, memorandum

Diseño del sistema de organización y archivo general del Instituto Pedagógico Nacional Monterrico

OFICINA DE PLANEAMIENTO PROGRAMACIÓN Y PRESUPUESTO	Certificados de crédito presupuestario
	Conciliaciones presupuestales
	Evaluaciones presupuestarias
	Manuales de organización de funciones
	Planes estratégicos institucionales
	Planes operativos institucionales
	Evaluaciones del plan operativo institucional
	Texto único de procedimientos administrativos
	Correspondencia: Informes (planes, programas, convenios, proyectos)
OFICINA DE ADMINISTRACIÓN	Correspondencia: Memorándum, Oficios, Informes y proveídos.
UNIDAD DE ADMINISTRACION DE PERSONAL	Proceso de Selección CAS
	Legajo del personal
	Boletas de pago
	Planillas
	Capacitaciones
	Reporte de asistencia
	Papeletas de permiso
	Evaluación de desempeño
	Expedientes judiciales
	Correspondencia: Informes, memorándum.
UNIDAD DE ADMINISTRACIÓN FINANCIERA	Registro de Ventas
	Planillas electrónicas PLAME
	Estados financieros
	Libros contables (diario, mayor, cierre, balance constructivo anual)
	Conciliaciones bancarias
	Inventarios y Balances
	Declaración de impuestos
	Correspondencia
UNIDAD DE ABASTECIMIENTO Y SERVICIOS AUXILARES	Expedientes de contratación
	Órdenes de compra
	Ordenes de servicio
	Actas de buena pro
	Actas de almacén
	Correspondencia: Informes, memorándum

UNIDAD DE TESORERIA	Comprobantes de pago proveedores
	Recaudaciones
	Pagos Sunat
	Pagos Essalud
	Pagos Derrama magisterial
	Pagos Cooperativas
	Pagos CAFAE
	Planillas de pago cesantes
	Planillas de pago activos
	Planillas de pago CAS
	Expedientes de viáticos y encargo
	Correspondencia: Informes, memorándum
	UNIDAD DE PATRIMONIO
Bajas	
Asignaciones	
Registro codificación patrimonial	
Correspondencia: Informes	
ASESORIA LEGAL	Informes de asesoría legal
IMAGEN INSTITUCIONAL	Reportes noticiosos
	Boletines Institucionales
	Notas
	Correspondencia: Informes
CENTRO DE PREPARACIÓN PRE IPNM	Correspondencia: Informes, memorándum
	Cargos de entrega – de Recepción
CENTRO PASTORAL	Correspondencia Informe de actividades (Liturgia)
DIRECCIÓN ACADÉMICA	Resoluciones de Dirección académica
	Evaluaciones (de areas asignaturas)
	Programas
	Cuadros de trabajo academic
	Actas de reunion
	Planes Operativos de la Dirección académica
	Admisión
	Syllabus
	Convenios
	Planes curriculares (Compuesto por cuadro de áreas, asignaturas, syllabus, asignaturas, matriz, malla curricular, horarios, carga horaria)
	Correspondencia: Memorándum, Informes
COORDINACIÓN ACADÉMICA	Registros (de cursos, de docentes)
	Agenda institucional
	Correspondencia: Informes

Diseño del sistema de organización y archivo general del Instituto Pedagógico Nacional Monterrico

COORDINACION LOGISTICA DE LA DIRECCION ACADEMICA	Cuadros de necesidades
	Requerimientos
	Correspondencia: Informes
COORDINACION DE PROYECTOS DE LA DIRECCION ACADEMICA	Expedientes de convenio
	Presupuestos para programas
	Requerimiento de pagos
	Correspondencia: Informes
OFICINA DE EVALUACIÓN Y REGISTRO ACADEMICO	Pre Actas de profesores (*)
	Fichas de rendimiento académico
	Reportes estadísticos
	Cargos de syllabus
	Cargos de entrega (de constancias, de Ficha académica)
	Correspondencia: Informes, memorandum
UNIDAD DE DOCUMENTACIÓN E INFORMACIÓN Y PUBLICACIONES	Planes operativos (biblioteca, audiovisuales e impresiones)
	Normas de uso y administración de servicios.
	Correspondencia: Informes, memorandum.
UNIDAD DE INFORMÁTICA	Requerimientos
	Control de inventarios
	Correspondencia: Informes, memorandum
	Constancias de talleres
CENTRO DE PROGRAMACIÓN Y PROYECCION DE DESARROLLO EDUCATIVO Y PROMOCIÓN SOCIAL	Planes Operativos del Centro de Programación y Proyección de Desarrollo Educativo y Promoción Social
	Proyectos (de desarrollo, de promoción social)
	Programas
	Capacitaciones
	Correspondencia: Informes
CENTRO DE INVESTIGACIÓN	Planes operativos del Centro de Investigación
	Actas de sustentación
	Evaluación del centro de investigación
	Syllabus
	Proyectos de investigación
	Cargos de recepción de documentos para sustentación (Requisitos)
	Correspondencia: Informes
CENTRO DE EXTENSIÓN EDUCATIVA	Planes operativos del Centro de Extensión Educativa
	Propuestas pedagógicas
	Correspondencia: Informes
CENTRO DE PRÁCTICA DOCENTE	Planes operativos del Centro de Práctica Docente
	Normas de práctica
	Informes (De asesoría: desempeño, pedido, desplazamiento)
	Correspondencia: Oficios, Informes

CENTRO DE IDIOMAS	Planes operativos del Centro de Idiomas
	Fichas de matrícula
	Nominas
	Carpetas pedagógicas
	Registros de notas
	Informes pedagógicos
	Correspondencia: Informes
CENTRO ANEXO	Planes operativos del Centro Anexo
	Correspondencia: Informes
ESCUELA PROFESIONAL DE EDUCACIÓN INICIAL Y PRIMARIA	Planes curriculares de inicial y primaria
	Planes de trabajo
	Distribución de carga horaria y horarios
	Actas de reunion
	Correspondencia: Informes, memorandum
ESCUELA PROFESIONAL DE COMUNICACIÓN	Planes curriculares de Comunicación
	Planes de trabajo
	Distribución de carga horaria y horarios
	Actas de reunion
	Correspondencia: Informes, memorandum
ESCUELA PROFESIONAL DE CIENCIA Y TECNOLOGÍA	Planes curriculares de Ciencia y Tecnología
	Planes de trabajo
	Distribución de carga horaria y horarios
	Actas de reunion
	Correspondencia: Informes, memorandum

3.6.4. PROPUESTA DE DEFINICIÓN DE NIVELES DE ARCHIVO DEL INSTITUTO PEDAGÓGICO NACIONAL MONTECERRICO

El IPNM debería reconocer dos niveles de archivos diferenciados: Archivos de Gestión y Archivo General.

3.6.4.1 ARCHIVO DE GESTIÓN

Descripción:

Es el archivo que concentra la documentación que producen las diferentes áreas y cuyo valor administrativo, legal o técnico aún se encuentra vigente o activo. Es el archivo de oficina o también denominado Archivo Secretarial, constituye el primer nivel de archivo de la instituto y custodia documentos cuyo valor administrativo o de gestión aún se encuentra vigente o en gestión (de ahí su nombre).

Funciones del Archivo de Gestión:

- Revisar y participar como nexo correctivo en la elaboración de documentos en su respectivo sector.
- Recibir y clasificar los documentos de acuerdo al cuadro de clasificación de su sector, integrando expedientes y conformando series nuevas de ser el caso.
- Depurar los archivos para eliminar el exceso de documentos en los archivos.
- Preparar los documentos para su transferencia al siguiente nivel de archivo.

Responsable:

A cargo de los archivos de gestión se encuentran las asistentes de gerencia o un trabajador designado para las labores de archivo. Es importante mencionar que la determinación de una persona como responsable, reafirma la centralización de la custodia del documento y por lo tanto de su control.

3.6.4.2. ARCHIVO GENERAL

Descripción:

Es el ejecutor de la conducción archivística en el IPNM, denominado Archivo General, como Órgano de Administración de Documentos, que la Legislación Archivística reconoce como la instancia técnico normativa que conduce todo el trabajo archivístico dentro y fuera de la organización.

Funciones:

- Planificar, ejecutar y controlar las actividades archivísticas a nivel institucional.
- Normar, en concordancia con la legislación archivística vigente, dispositivos que regulen los procedimientos archivísticos.
- Coordinar con las unidades orgánicas la aplicación de las disposiciones internas en materia de tratamiento de archivos.
- Recibir, custodiar y servir el fondo documental de IPNM. proveniente de los archivos periféricos y archivos de gestión.
- Asesorar al Comité Evaluador de Documentos.

Responsable:

Es el especialista encargado del archivo general.

3.6.4.3. ROLES SUGERIDOS PARA EL EQUIPO DE ARCHIVO GENERAL

Coordinador de Archivo General

- Administración del Fondo Documental del IPNM
- Elaboración de reportes al Archivo General de la Nación
- Evaluación para eliminación de documentos al amparo de la SNA 04
- Planificación, evaluación y reformulación de actividades archivísticas (Plan Anual, Plan de siniestros, Actividades de Capacitación)
- Seguimiento de las mensajerías local, nacional e internacional, para correspondencia y envío.
- Mantenimiento del sistema de trámite documentario: ingreso de data, atención de mejoras, atención y tramitación de requerimientos: técnicos y operativos.
- Verificación del procesamiento técnico archivístico: Transferencias, catalogación, descripción, ordenamiento, conservación y servicio.

- Supervisión y planificación del procesamiento de digitalización de documentos de archivo.
- Capacitación a los nuevos usuarios que se integran, en materia de gestión documental (Labor de inducción)
- Interactúa con otras oficinas de mesa de parte o archivos de oficina para impulso de la gestión del envío y recepción de documentos.
- Secretaria o asistente administrativo.
- Recepción de documentos
- Atención de visitas
- Atención telefónica
- Coordinación / orientación con proveedores
- Registro de documentos
- Seguimiento de flujo documental
- Despacho de correspondencia a terceros
- Atención interna sobre búsquedas de información
- Asistente de Archivo General
- Catalogación, registro y puesta en servicio de material de biblioteca, revistas y publicaciones periódicas.
- Orientación a la investigación y servicio de fuentes documentales.
- Apoyo para seguimiento de mensajerías local, nacional e internacional: programación, coordinación con el usuario y supervisión del recojo.
- Propone la puesta en servicio y compartimiento de libros y revistas, a fin de aprovechar al máximo una adquisición.
- Atiende la valoración de fuentes para proponer el descarte con miras a su eliminación o donación.

3.7. DELIMITACIÓN DE LOS PROCESOS TÉCNICOS ARCHIVÍSTICOS

3.7.1. ADMINISTRACIÓN DE ARCHIVOS

Consiste en la conducción de las actividades archivísticas que se necesitan llevar a cabo en todos los archivos del IPNM, de modo que se cumpla con la obligación de cumplimiento de las normas archivísticas vigentes y se sustente el control de los documentos para el requerimiento de acreditación de la calidad educativa en el IPNM.

Diseño del sistema de organización y archivo general del Instituto Pedagógico Nacional Montterrico

PROCESO "GESTIÓN DEL SISTEMA DE ARCHIVO INSTITUCIONAL"					
PROCESO	ADMINISTRACION DE ARCHIVOS	RESPONSABLE	Responsable del Archivo General		
OBJETIVOS	Gestionar eficientemente los niveles de Archivo. Reconocer y consolidar las actividades programadas para el cumplimiento de la Ley del SNA.	ALCANCE	Archivo General y Archivos de gestión		
DESCRIPCION DEL PROCESO					
Procesos que entregan	Entradas críticas	Actividades realizadas	Medidas de Control y Seguimiento	Salidas críticas	Procesos que Reciben (cliente)
Planificación del trabajo anual	Diagnóstico situacional del SIA	Consolidación de información a nivel de actividades a programar en las que incluye la proyección de metros lineales a transferir al Archivo General	Contar con presupuesto para las actividades programadas	Plan preliminar de documentos	Supervisión del Archivo General de la Nación Seguimiento trimestral del POI
	Cronograma de actividades	Identificación de actividades, fechas programadas, metas y responsables	Fecha límite de presentación al AGN: 15 de enero de cada año	Informe de Evaluación del Plan Anual de trabajo del Archivo General	
Evaluación y ejecución del Plan anual de trabajo	Plan anual de trabajo del Archivo General	Consolidación de información	Fecha límite de presentación al AGN: febrero de cada año		
Supervisión de archivos	Informe de evaluación de archivos de gestión Cronograma de actividades	Identificación de estado situacional y evaluar el nivel avance en actividades programadas	Cumplimiento de metas establecidas, indicadas en las directivas de archivo.	Informe de supervisión, observaciones y recomendaciones	

3.7.2. PROCESO DE ORGANIZACIÓN DOCUMENTAL

La organización está desarrollada con un conjunto de acciones orientadas a clasificar, ordenar y signar los documentos del IPNM.

CARACTERIZACIÓN DEL SUBPROCESO "ORGANIZACIÓN DE DOCUMENTOS"					
PROCESO	ORGANIZACIÓN DE ARCHIVO	RESPONSABLE	Asistentes de oficinas, Secretarías, Funcionarios, Responsable del Archivo General y Secretario General		
OBJETIVOS	Realizar las acciones de clasificar, ordenar y signar los documentos de cada nivel de archivo	ALCANCE	Desde la recepción de documentos en condición de "Archivar" en el archivo de gestión hasta el ingreso de documentos organizados en los repositorios del Archivo General		
DESCRIPCIÓN DEL PROCESO					
Procesos que entregan	Entradas críticas	Actividades realizadas	Medidas de Control y Seguimiento	Salidas críticas	Procesos que Reciben (cliente)
Todos los procesos administrativos del IPNM a nivel de archivos de gestión	Cuadro de Clasificación de Documentos	Reconocer los tipos de documentos y clasificar por series documentales a nivel orgánico funcional	Identificar correctamente las series documentales	Unidades documentales simples y compuestas organizadas	Transferencial documental
		Ordenar las unidades documentales de acuerdo a los criterios de ordenamiento (alfabético, numérico, cronológico)	Identificar correctamente la secuencia aplicada y en caso de existir un documento faltante indicar		
		Empaquetado de unidades de archivamiento	Retiro de fotocopias y agentes metálicos, elaboración de etiquetado completando todos los datos que reflejen el contenido	Etiquetado de files de palanca, paquetes y cajas	

Diseño del sistema de organización y archivo general del Instituto Pedagógico Nacional Monterrico

		Elaborar el inventario	Identificar adecuadamente la ubicación topográfica	Inventario actualizado	
Transferencia documental	Cuadro de Clasificación de Documentos	Reconocer las series documentales aplicando los Principios de procedencia administrativa y de orden original	Identificar correctamente las series documentales	Unidades documentales simples y compuestas organizadas	Transferencia documental
		Ordenar las unidades documentales de acuerdo a los criterios de ordenamiento (alfabético, numérico, cronológico)	Identificar correctamente la secuencia aplicada y en caso de existir un documento faltante indicar		
		Empaquetado de unidades de archivamiento	Identificación y codificación de unidades de archivamiento (etiquetado)	Etiquetado de paquetes y cajas	
		Elaborar el inventario	Identificar adecuadamente la ubicación topográfica	Inventario actualizado	

CARACTERIZACIÓN DEL SUBPROCESO “ORGANIZACIÓN DE DOCUMENTOS”

Identificación de recursos mínimos para la ejecución del proceso			Evidencia e Indicadores del Proceso		Interrelaciones
Competencias	Documentos	Infraestructura y Ambiente de trabajo	Registro	Indicadores	Procesos Relación
Responsables de archivos de gestión y del Archivo General	Cuadro de Clasificación de documentos, Inventario de Transferencia de documentos, Inventario de Registro	Estantes, cajas, files de palanca	Inventario	Cantidad de metros lineales de documentos organizados	Transferencia documental

3.7.3. PROCESO DE DESCRIPCIÓN DOCUMENTAL

La descripción de documentos consiste en llevar un proceso archivístico que nos permite identificar, analizar los caracteres externos e internos de los documentos con la finalidad de elaborar los auxiliares o instrumentos descriptivos. Los auxiliares o instrumentos descriptivos son medios que permite conocer, localizar y controlar los fondos documentales de cada entidad.

3.7.4. PROCESO DE SELECCIÓN DOCUMENTAL

Consiste en la labor de depuración o eliminación de documentos bajo el amparo de las normas del Sistema Nacional de Archivos que permiten eliminar documentos siempre que se cumplan las etapas o fases de su control y realización.

CARACTERIZACIÓN DEL SUBPROCESO "SELECCIÓN DOCUMENTAL"					
PROCESO	SELECCION DOCUMENTAL	RESPONSABLE	Responsable del Archivo General y Secretario General		
OBJETIVOS	Identificar, analizar y evaluar todas las series documentales de cada sección documental de acuerdo a sus periodos de retención	ALCANCE	De los documentos custodiados en el archivo general		
DESCRIPCION DEL PROCESO					
Procesos que entregan	Entradas criticas	Actividades realizadas	Medidas de Control ySeguimiento	Salidas criticas	Procesos que Reciben (cliente)
Organización documental	Inventario de registro topográfico	Identificar las series documentales que ha vencido su plazo de retención	Devolución de documentos prestados Preparación física de los documentos	Inventario registro Eliminación documental	Eliminación documental
	Inventario de transferencia	Notificación al área usuaria	Tiempo de respuesta del área usuaria	Memorando deaprobación de propuesta eliminación	
		Retiro de muestras	Preparación física de los documentos	Inventario registro de Inventario de Eliminación documental	
		Convocatoria del Comité de Evaluación Documentos	Análisis de la serie a eliminar, aprobación o denegación de propuesta	Acta de Comité de Evaluación de Documentos	
	Inventario de Eliminación de Documentos Inventario de registro	Remisión de inventarios de eliminación al Archivo General de la Nación	Aprobación de la propuesta u observación a la propuesta	Resolución Jefatural del Archivo General de la Nación	

3.7.5. PROCESO DE SERVICIO ARCHIVÍSTICO

La documentación está a disposición de los usuarios para su total información.

CARACTERIZACIÓN DEL SUBPROCESO "SERVICIOS ARCHIVÍSTICOS"					
PROCESO	SERVICIOS ARCHIVISTICOS	RESPONSABLE	Responsables de archivos de gestión, Archivo General y usuarios		
OBJETIVOS	Poner a disposición de los usuarios los documentos custodiados en los Archivos de la entidad.	ALCANCE	Desde la solicitud hasta la entrega de los documentos solicitados		
DESCRIPCION DEL PROCESO					
Procesos que entregan	Entradas criticas	Actividades realizadas	Medidas de Control y Seguimiento	Salidas criticas	Procesos que Reciben (cliente)
Organización documental	Formato requerimiento de requerimiento	El usuario solicita su requerimiento en la modalidad de: consulta, fotocopia, préstamos, imagen digital, copia certificada	Formato de requerimiento autorizado	Registro del servicio realizado si es consulta o copia entregada	Atención de Servicio Archivísticos
				Informe en los casos de requerimientos externos a través de transparencia o de apoyo interinstitucional	
	Inventario de registro topográfico	El técnico de archivo verifica pedido y ubica documento solicitado	Tiempo de atención	Registro del servicio realizado si es consulta o copia entregada	
		En el caso de préstamo consulta el estado del expediente	Conteo de cantidad de folios del documento entregado	Hoja testigo con todos los datos completos	
	Registro de préstamo	Notificación de devoluciones pendientes	Tiempo de vigencia del préstamo	Relación de usuarios con documentos pendientes de devolución	

Identificación de recursos mínimos para la ejecución del proceso			Evidencia e Indicadores del Proceso		Interrelaciones
Competencias	Documentos	Infraestructura y Ambiente de trabajo	Registro	Indicadores	Procesos Relación
Técnico de archivo	Resolución Jefatural N° 076-2009/ SIS Manual del Sistema de Archivo Institucional	Oficina en Archivo central equipo de cómputo, impresora, escáner	Registro de los servicios brindados Hoja testigo Formato de requerimiento	Cantidad de servicios realizados por tipo a nivel de folios, a nivel de unidades documentales, a nivel de requerimientos	Organización documental, Descripción documental,

3.7.6. SUGERENCIA DE PROCESOS ARCHIVÍSTICOS REGULADOS:

3.7.6.1. TRANSFERENCIAS DE DOCUMENTOS

Las Transferencias constituyen la forma natural de descongestionar las oficinas de documentos cuyo uso ya no se requiera o que hayan cumplido su trámite y por consecuencia perdieron su posterior valor administrativo.

La transferencia de documentos es la acción de traslado de los documentos de un nivel de archivo a otro, al vencimiento de los periodos de retención establecidos en el programa de control de documentos (PCD)

Puede haber dos clases de transferencias:

Son las que se realizan entre los niveles de archivo dentro del IPNM. A su vez componen dos formas de transferencia:

Transferencia ordinaria: La que se realiza una vez al año hacia el Archivo Central, durante el mes de enero, desde todas las áreas.

Transferencia extraordinaria: La que se realiza fuera del cronograma anual por motivos de espacio y/o coyuntura, siempre y cuando sea autorizado por la Secretaría General del IPNM.

Para la realización de la Transferencia de documentos, es necesario comprobar los siguientes requisitos:

- Identificación de las series a transferir.
- Instalación de dichas series en files debidamente descritos y numerados.
- Ingreso de registros contemplando el número de orden de los mismos, el contenido de la descripción de la documentación a ser transferida, así como las fechas extremas y las observaciones si fuera el caso.

3.7.6.2. ELIMINACIONES DE DOCUMENTOS

Es la acción de eliminación permanente de documentos que se realiza en el IPNM. Su ejercicio se ampara en la Directiva N° 006/86-AGN-DGAI, es una actividad de dos características ineludibles:

Diseño del sistema de organización y archivo general del Instituto Pedagógico Nacional Monterrico

Periódicas: Se realizan eliminaciones una vez al año. Se realizará dentro de los primeros dos primeros meses del año, siguiendo el trámite regular que indica la norma hasta la autorización formal del Archivo General de la Nación (AGN)

Analíticas: Las realiza el Comité Evaluador de Documentos (CED) y tras un debido análisis y constatación de los mismos documentos.

La finalidad de las eliminaciones es asegurar una adecuada eliminación de documentos innecesarios en el Archivo General, con miras al aprovechamiento el espacio físico disponible y la descongestión del Fondo Documental.

4. PROPUESTA DE MANUAL DE PROCEDIMIENTOS ARCHIVÍSTICOS DEL INSTITUTO NACIONAL PEDAGÓGICO MONTECERRICO

4.1. INTRODUCCIÓN A LA PROPUESTA DE MANUAL DE PROCEDIMIENTOS

La administración de documentos y archivos, comprende una serie de procedimientos relacionados entre sí, que requiere un tratamiento uniforme y un respaldo que garantice su cumplimiento. Como ya he mencionado anteriormente, el Sistema Institucional de Archivo del IPNM debe regirse bajo el marco de la legislación archivística nacional, en especial de las normas técnicas emitidas por el Archivo General de la Nación (AGN), órgano rector del Sistema Nacional de Archivos (SNA).

El Manual de procedimientos archivísticos del IPNM constituye un instrumento de gestión elaborado en el marco de la normativa del Sistema Nacional de Archivos.

En el numeral 3.6.1, 3.6.2 y 3.6.3 del presente trabajo, realicé la identificación de los procedimientos archivísticos, la identificación de la existencia de un sistema tácito de archivo y una primera delimitación del fondo documental.

La presente propuesta de manual de procedimientos archivísticos del IPNM comprende los siguientes procesos archivísticos:

- Organización documental
- Descripción documental
- Conservación documental.
- Selección y eliminación documental.
- Servicios archivísticos.
- Proceso archivístico regulado: transferencia de documentos.

Los procedimientos que se establecen en el presente manual se podrán ir implementando progresivamente, es decir en la medida en que la institución pueda obtener las condiciones para el funcionamiento del sistema institucional de archivo propuesto.

4.2. OBJETIVO

El Manual de procedimientos archivísticos del IPNM, tiene los siguientes objetivos:

- a. Regular la conformación del sistema institucional de archivos del IPNM, en el marco del sistema nacional de archivos.
- b. Estandarizar la gestión documentaria y archivística en la Institución.
- c. Detallar de manera sistemática los mecanismos e instrucciones para la ejecución de los procesos, procedimientos y actividades técnicas en materia archivística.
- d. Establecer el principio de unidad, racionalidad y eficiencia en los niveles de archivo propuesto para el IPNM.

4.3. ALCANCE

El presente manual de procedimientos archivísticos, es de aplicación obligatoria para todos los servidores del IPNM, sin distinción de la modalidad de contrato.

4.4. BASE LEGAL

- Constitución Política del Perú, art. 21º, 191º y 196º
- Decreto Ley Nº 19414 Ley de Defensa, Conservación e Incremento del Patrimonio Documental de la Nación.
- Decreto Supremo Nº 022-75ED Reglamento del DL. Nº 19414.
- Ley Nº 25323 Ley del Sistema Nacional de Archivos.
- Decreto Supremo Nº 008-92-JUS, Reglamento de la Ley del Sistema Nacional de Archivos.
- Decreto Supremo Nº 005-93-JUS, Modificación del Decreto Supremo Nº 008-92JUS.
- Resolución Jefatural Nº 073-85-AGN/J, que aprueba las Normas Generales del Sistema Nacional de Archivos.
- Resolución Jefatural Nº 133-85-AGN/J, que precisa la aplicación de la Resolución Jefatural Nº 073-85-AGN/J.
- Resolución Jefatural Nº 117-86/AGN-J, aprueba la Directiva Nº 003-86/AGN-J, que norma la formulación, ejecución y evaluación del Plan Anual de Archivos Administrativos del Sector Público Nacional.
- Resolución Jefatural Nº 173-86-AGN/J, que aprueba las Normas para la Formulación del Programa de Control, Transferencia, Eliminación y Conservación de Documentos:
- Resolución Jefatural Nº 153-92-AGN/J, que aprueba las Normas Complementarias para la Transferencia del Acervo Documental en los organismos públicos en proceso de desactivación, fusión y/o privatización.
- Resolución Jefatural Nº 112-93-AGN/J, que aprueba las Normas para la Supervisión y asesoramiento de los archivos integrantes del Sistema Nacional de Archivos.
- Resolución Jefatural Nº 375-2008-AGN/J, que aprueba la Directiva Nº 005-2008AGN/DNDAAI “Normas para la Foliación de Documentos Archivísticos en los Archivos Integrales del Sistema Nacional de Archivos”.
- Resolución Jefatura Nº 442-2014-AGN/J, que aprueba el Reglamento de Infracciones y Aplicación de Sanciones del Sistema Nacional de Archivos.
- Ley Nº 27444, Ley del Procedimiento Administrativo General.
- Ley Nº 27806, Ley de Transferencia y Acceso a la Información Pública.
- Decreto Supremo Nº 072-2003-PCM, Reglamento de la Ley de Transparencia y Acceso a la Información Pública.
- Decreto Supremo Nº 070-2013-PCM, Modificación del Reglamento de Ley de Transparencia y Acceso a la Información Pública, aprobado por Decreto Supremo Nº 072-2003-PCM.

4.5. DISPOSICIONES GENERALES

- La Ley Nº 25323, crea el “Sistema Nacional de Archivos”, expresa que el Archivo General de la Nación es el Órgano Rector y Central del Sistema Nacional de Archivos, de carácter multisectorial; quien tiene como fines el de normar, organizar, uniformar y coordinar el funcionamiento de los archivos públicos integrándolos al Sistema Nacional de Archivos, del cual forman parte todos los organismos públicos.
- Este alcance multisectorial, implica que el Archivo General de la Nación define políticas, emite normas y directivas amplias que sirven de pauta para que los archivos de cualquier institución pública dependientes del sistema, conozcan los parámetros y formas de proceder uniformes para el tratamiento de la gestión archivística.

- El Sistema Institucional de Archivo del IPNM, es el encargado de regular e integrar técnica, normativa y funcionalmente a los diferentes niveles de archivo, mediante la aplicación de normas, directivas u otras disposiciones que garanticen el correcto tratamiento, conservación y utilización del patrimonio documental de la institución.
- El Sistema Institucional de Archivo del IPNM, se adecua a la legislación vigente en materia de archivo y a la realidad de la institución, encontrando en las normas generadas por el órgano rector del Sistema (AGN), un soporte y guía para constituir dicho Sistema Institucional de Archivo.

4.6. DISPOSICIONES ESPECÍFICAS

ESTRUCTURA DEL SISTEMA INSTITUCIONAL DE ARCHIVOS DEL IPNM.

El Sistema Institucional de Archivo del IPNM es el encargado de regular e integrar el funcionamiento de los archivos de las unidades orgánicas y órganos que conforman los niveles de archivo del IPNM, siendo sus funciones:

- Definir la política institucional en materia archivística del IPNM, a través de la aplicación de normas sobre la protección y defensa del patrimonio documental de la institución.
- Contribuir a optimizar la gestión institucional que permita la oportuna toma de decisiones.
- Propender a la adopción de las normas que aseguren la uniformidad y ejecución de los procesos técnicos archivísticos en el IPNM.

El Sistema Institucional de Archivo de IPNM, está integrado por dos niveles de archivo:

- Archivo General o Central
- Archivos de Gestión

Adicional a ello la conformación de un Comité Evaluador de Documentos hasta la culminación del Programa de Control Documentario (PCD)

4.7. PROPUESTA DE ORGANIGRAMA FUNCIONAL DEL SISTEMA

INSTITUCIONAL DE ARCHIVOS DEL INSTITUTO PEDAGÓGICO NACIONAL MONTECERRICO

4.8. AMBITO DE ACCIÓN, COORDINACIÓN Y FUNCIONES DEL SISTEMA INSTITUCIONAL DE ARCHIVOS DEL INSTITUTO PEDAGÓGICO NACIONAL MONTERRICO

4.8.1. ARCHIVO GENERAL DEL INSTITUTO PEDAGÓGICO NACIONAL MONTERRICO

El Archivo General del IPNM, deberá formar parte de la estructura orgánica institucional y debe tener como función principal: Administrar los archivos de la institución, constituyéndose de esta manera como el Órgano de Administración de Archivos (OAA) del IPNM.

El Archivo General del IPNM, es la autoridad técnico-normativa de los archivos integrantes del Sistema Institucional de Archivos del IPNM (Archivos de Gestión o de oficina).

El encargado de la conducción del Sistema Institucional de Archivo será el Secretario General a través del especialista de Archivo y tendrá como funciones:

- Coordinar las actividades entre los archivos que conforman el Sistema Institucional del Archivo del IPNM, el Comité Evaluador de Documentos y el Archivo General de la Nación.
- Participar en la transferencia y eliminación de documentos en coordinación con el Archivo General de la Nación.
- Coordinar las actividades archivísticas y el uso de la documentación proveniente de los Archivos de Gestión.

Las funciones del Archivo General son:

- a) Establecer los lineamientos de política institucional en materia de archivos al interior del IPNM.
- b) Planificar, organizar, dirigir, normar, coordinar, ejecutar y controlar las actividades archivísticas.
- c) Desarrollar las normas técnicas que permitan estandarizar los procedimientos técnicos-archivísticos en los niveles de archivos de la institución.
- d) Asesorar y capacitar al personal que labora en los diferentes niveles de archivos del IPNM.
- e) Supervisar y evaluar el funcionamiento de los archivos integrantes del Sistema de Archivos del IPNM
- f) Implementar medidas que aseguren las condiciones ambientales apropiadas para la buena conservación y seguridad de la documentación.
- g) Proponer y coordinar mejoras en el uso e implementación de las tecnologías de la información y comunicación, a fin de optimizar la gestión documental a nivel institucional.
- h) Desarrolla actividades de promoción y difusión en materia archivística.
- i) Formular el Plan Anual de Trabajo del Órganos de Administración de Archivos.
- j) Elaborar el Informe de Evaluación Anual de las actividades comprendidas en el Plan Anual de Trabajo del Órgano de Administración de Archivos.
- k) Formular y actualizar el Programa de Control de Documentos, bajo la conducción del Comité Evaluador de Documentos.
- l) Elaborar el Cronograma Anual de Transferencia de Documentos.
- m) Elaborar el Cronograma Anual de Eliminación de Documentos.

- n) Garantizar el servicio archivístico de documentos que conforman el Patrimonio Documental de la institución a las diferentes unidades orgánicas del IPNM.

Obligaciones del personal de Archivo General:

El personal de archivo deberá orientar a los usuarios, sobre el adecuado uso de los auxiliares descriptivos (inventario), informando acerca del contenido, los servicios que ofrecen el archivo y la manera de solicitarlos.

Deberá cautelar la integridad de la documentación.

Deberá exigir a los usuarios respeto y cuidado de la documentación. En caso contrario estará facultado a suspender el servicio.

Deberá instruir a los usuarios para que no efectúen acciones que deterioren o los documentos. Se exigirá el cumplimiento estricto de estas prohibiciones, bajo responsabilidades.

4.8.2. LOS ARCHIVOS DE GESTIÓN DEL INSTITUTO PEDAGÓGICO NACIONAL MONTECERRICO

Los archivos de gestión son los responsables de la organización, conservación y uso de la documentación emitida o recibida por una unidad orgánica y de transferirla al Archivo General del IPNM una vez cumplido los plazos de retención. La responsabilidad del Archivo de Gestión recae en el Jefe de esa Oficina.

Es también conocido como archivo de oficina o secretarial, custodia los documentos académicos y administrativos desde su inicio hasta el final de su tramitación, siendo de consulta y uso frecuente para la gestión de la misma unidad orgánica u otras que lo soliciten.

Tiene dependencia técnico-normativa del archivo general y administrativamente de sus respectivos órganos o unidades orgánicas.

Las funciones de los archivos de gestión son:

- a) Administrar los documentos de la unidad orgánica, de acuerdo a las directrices emitidas por el archivo central.
- b) Organizar los documentos de acuerdo a las series documentales identificadas en el programa de control de documentos.
- c) Elaborar instrumentos descriptivos (inventarios) que permitan un adecuado control de los documentos emitidos y recibidos en el ejercicio de sus funciones.
- d) Transferir al archivo general del IPNM, los documentos organizados en series documentales, cuyo plazo de retención se haya extinguido, acorde al programa de control de documentos y cronograma de transferencia documental.
- e) Foliar la documentación previa a la transferencia documental.
- f) Brindar el servicio archivístico (acceso a la información) a usuarios internos y externos de ser el caso, de documentos que mantiene bajo su custodia.
- g) Implementar las observaciones levantadas en las supervisiones realizadas por el Archivo General del IPNM.
- h) Coordinar permanentemente con el Archivo General del IPNM.

4.8.3. COMITÉ DE EVALUACIÓN DE DOCUMENTOS

El comité de evaluación de documentos es el encargado de conducir el proceso de formulación y actualización del programa de control de documentos (PCD), coordina en el cumplimiento de sus funciones, con el archivo general del ipnm y con el archivo general de la Nación.

El Comité Evaluador de Documentos es designado mediante Resolución de la Dirección General y está integrado por:

- El secretario general o su representante, quien lo presidirá.
- El especialista de asesoría jurídica, encargado o su representante.
- El especialista encargado de archivo general del IPNM quien cumplirá la función de Secretario.
- El jefe de la unidad orgánica cuya documentación será evaluada.

Las funciones del comité de evaluación de documentos son:

- a) Conducir el proceso de formulación y aprobación del programa de control de documentos.
- b) Identificar, analizar y evaluar las series documentales del IPNM, a fin de determinar sus periodos de retención.
- c) Emitir opinión sobre eliminación de los documentos producidos por las unidades orgánicas del IPNM.
- d) Emitir opinión sobre transferencia de documentos, según el ciclo vital de los mismos.
- e) Absolver consultas en materia archivística y gestión documental.

4.9. PROCESOS ARCHIVÍSTICOS

4.9.1. ORGANIZACIÓN DOCUMENTAL

Concepto

La organización de documentos es un proceso archivístico que consiste en el desarrollo de un conjunto de acciones orientadas a clasificar, ordenar y signar los documentos de cada entidad. Entiéndase por documento archivístico aquel que contiene una información de cualquier fecha, forma y soporte, producido y recibido por persona natural o jurídica, institución pública o privada en el ejercicio de su actividad.

Finalidad

- a) Propiciar el fácil acceso a la información.
- b) Establecer criterios uniformes para la organización de los documentos en los dos niveles de archivo del IPNM.
- c) Mantener organizada la documentación de manera integral y orgánica como producto de las actividades del IPNM.
- d) Facilitar la transferencia de documentos al archivo General.

Requisitos

- Disponer del Cuadro de Clasificación del Fondo Documental del IPNM.
- La Clasificación se dará a través del establecimiento de series documentales.

- Respetar los principios de procedencia y orden original.

Etapas (en los archivos de gestión)

- **Clasificación**

El responsable del Archivo de Gestión deberá clasificar la documentación de forma orgánica funcional, teniendo como base la estructura orgánica de la entidad.

Las funciones y actividades de cada unidad orgánica darán origen a las series documentales (conjunto de documentos que tienen características comunes; el mismo tipo documental o el mismo asunto y que por consiguiente, son archivados, usados, transferidos o eliminados como unidad).

- **Ordenamiento**

En los archivos de gestión las unidades de archivamiento se ordenarán de acuerdo al sistema alfabético, numérico o una combinación de ambos. Los documentos dentro de cada unidad de archivamiento se ordenarán según el sistema más conveniente.

Finalmente, el responsable del Archivo de Gestión colocará las unidades de archivamiento en los gaveteros, estanterías, armarios etc., tomando en consideración el Cuadro de Clasificación del Fondo Documental del IPNM.

- **Signatura**

El responsable del Archivo de Gestión deberá asignar a cada uno de los documentos (File de manila, file de palanca, empastado, anillado, etc.) una codificación para su debida identificación.

Se establece una codificación para identificar las unidades orgánicas y las series documentales de la entidad.

4.9.2. DESCRIPCION DOCUMENTAL

Concepto

La descripción documental es un proceso técnico archivístico que consiste en identificar, analizar y determinar los caracteres externos e internos de los documentos con la finalidad de elaborar los auxiliares o instrumentos descriptivos.

Para ello, se utilizan instrumentos descriptivos como inventarios, guías y catálogos que son medios que permiten conocer, localizar y controlar los documentos que produce una unidad orgánica.

Finalidad

- a) Facilitar la localización de los documentos y por ende la información contenida.
- b) Garantizar el control del patrimonio documental.
- c) Brindar un eficaz y eficiente servicio de información a los interesados.

Requisitos

- Formatos de inventario publicado por el AGN.
- Contar con la documentación debidamente organizada.
- Identificar los datos con los cuales se describirán los documentos.

Inventario de documentos en el Archivo de Gestión

La Persona encargada del archivo deberá registrar en un inventario informático cada documento o

Diseño del sistema de organización y archivo general del Instituto Pedagógico Nacional Monterrico

unidad de archivamiento (files de manila, files de palanca, cajas, paquetes etc.) consignando cada uno de los campos necesarios para la identificación de los documentos:

- Dirección, oficina o unidad
- Serie documental
- Tema
- Código serie documental
- Fechas extremas
- Dato requerido para su mejor identificación.

Niveles de Instrumentos de Descripción

Los niveles de instrumentos de descripción que utilizará el IPNM serán:

Para los Archivos de Gestión

Inventarios de documentos, donde se registraran los datos más relevantes para lograr la identificación de documentos, este formato se adecua al Formato de Inventario de transferencias documentales.

Para el Archivo General

Inventario de series documentales.

Es el formulario que se utiliza para describir las series documentales de una unidad orgánica, describiendo los datos generales, la descripción de la serie documental, su base legal (si fuese necesario) y los plazos de retención. Los integrantes del comité evaluador de documentos deben refrendar cada una de ellas. Su elaboración y actualización demanda tiempo.

4.9.3. CONSERVACION DOCUMENTAL

Concepto

Es el proceso archivístico que consiste en mantener la integridad física del soporte y del texto de los documentos de cada órgano del IPNM a través de medidas de preservación y restauración.

Finalidad

- a) Asegurar la integridad física del documento
- b) Garantizar la conservación del patrimonio documental del IPNM

Funciones del responsable del Archivo General del Instituto Pedagógico Nacional Monterrico

- El responsable del Archivo General del IPNM formula las normas específicas sobre disposición de ambientes, sistemas de protección de equipos y materiales de archivos de conformidad con las directivas emitidas por el AGN.
- Promueve que los locales sean apropiados, de material noble, de preferencia en el primer piso y que cuenten con equipos, mobiliario y materiales requeridos para la protección y conservación de los documentos.
- Cuida que el personal archivero use mandiles, mascarillas, guantes, gorros, etc. adecuados para realizar su trabajo y proteger su salud.

Conservación en los Archivos de Gestión del Instituto Pedagógico Nacional Monterrico

- Contar con mobiliario de oficina para conservar la información: archivador con gaveteros, armarios de madera, metal, entre otros.
- Colocar los documentos de archivo de forma organizada en archivadores, paquetes o cajas u otros, según corresponda.
- No utilizar ligas de manera permanente para sujetar los documentos, tampoco utilizar en forma indiscriminada las grapas, clics y fastener. Priorizar en su forma plástico.
- Evitar colocar los documentos en el piso.
- Evitar acopiar los documentos en los pasadizos y para no entorpecer el tránsito cotidiano y permitir la evacuación de la oficina ante un siniestro.
- No ubicar los documentos en lugares de excesiva humedad o calor.
- Implementar la digitalización de documentos de uso común, asimismo para que ayude a la preservación por la excesiva manipulación de documentos.

Conservación en el Archivo General del Instituto Pedagógico Nacional Monterrico

- Contar con infraestructura y mobiliario adecuados para conservar la información:
- en estantes móviles o fijos de metal, entre otros.
- Conservar la documentación en cajas archiveras u otro medio de conservación adecuada a los diferentes formatos.
- Contar con personal capacitado para actividades de preservación y restauración de documentos.
- Aplicar las medidas preventivas para la seguridad de los trabajadores y la preservación de los documentos.
- Digitalizar los documentos de mayor uso y de aquellos que tengan riesgos de pérdida de información por el pasar de los años.

Diseño del sistema de organización y archivo general del Instituto Pedagógico Nacional Monterrico

Es necesario mantener los documentos bajo los siguientes límites ambientales:

CONSERVACIÓN DE DOCUMENTOS		
Soporte	Temperatura (C°)	Humedad relativa (%)
Papel	15 – 21	45 – 65
Micro formas	18 – 20	30 – 40
Magnético	14 – 18	40- 50

4.9.4. SELECCIÓN Y ELIMINACION DOCUMENTAL

Concepto

La selección documental es un proceso archivístico que consiste en identificar, analizar y evaluar todas las series documentales de la entidad para determinar sus períodos de retención.

La eliminación documental es un proceso por el cual se procede a la eliminación de documentos de valor temporal y que ya cumplieron su vigencia administrativa, previa firma del Acta del Comité Evaluador de Documentos y refrendado por el Archivo General de la Nación.

El IPNM realizará dos tipos de eliminaciones:

Eliminaciones periódicas: serán programadas una vez al año, durante los dos primeros meses del año.

Eliminaciones analíticas: las realizará el comité evaluador de documentos (CED) tras un debido análisis y constatación aquellos documentos seleccionados para eliminar.

Objetivo

Orientar las acciones archivísticas para la eliminación de los documentos innecesarios en el Archivo General del IPNM.

Finalidad

- Garantizar la adecuada eliminación de los documentos que resulten innecesarios en el Archivo General del IPNM.
- Descongestionar periódicamente los repositorios del Archivo General del Instituto.
- Aprovechar el espacio físico y los recursos humanos del Archivo General del Instituto.
- Asegurar el control de los documentos a ser eliminados, evitando la destrucción de aquellos que posean un valor implícito para la protección de derechos, la investigación científica o la eficiencia administrativa del Instituto.
- Determinar las responsabilidades existentes a lo largo del desarrollo del procedimiento de eliminación de documentos del archivo general del instituto.

Requisitos

- Activación del comité evaluador de documentos.
- Programa de control de documentos.
- Inventario de eliminación de documentos y muestras de documentos a eliminar.
- Tabla general de retención de documentos.
- Documentación organizada e inventariada.

Normas internas

- a. La eliminación de aquella documentación, que perdida su utilidad administrativa y no haya sido considerada para su conservación permanente, se realizará de acuerdo a los periodos establecidos en la tabla de retención de documentos aprobada por el Archivo General del IPNM.
- b. La eliminación de documentos en el Archivo General del IPNM, será aprobada por el Comité Evaluador de Documentos del IPNM y refrendada por el Archivo General de la Nación.
- c. Bajo ninguna circunstancia se podrán eliminar documentos sin la aprobación del Comité Evaluador de Documentos del IPNM debiendo ser refrendada dicha decisión por el Archivo General de la Nación.
- d. La eliminación de documentos será formalizada mediante la elaboración de inventarios de eliminación de documentos por el Archivo General del IPNM, y la aprobación de estos por el Comité Evaluador de Documentos del IPNM y del Archivo General de la Nación.
- e. El jefe del Archivo General del IPNM elaborará el cronograma anual de eliminación de documentos, el cual será enviado al Archivo General de la Nación antes del 31 de marzo de cada año para su aprobación.
- f. La disposición final de los documentos a ser eliminados queda a cargo y bajo la responsabilidad del Archivo General de la Nación.

Acciones a seguir:

La Secretaria General a través del especialista en archivo del archivo general del IPNM es el único responsable de la conducción del proceso de selección y eliminación, para lo cual se seguirán las siguientes acciones:

SELECCIÓN Y ELIMINACIÓN DOCUMENTAL	Días
1. El especialista del Archivo General del IPNM verifica en la tabla de retención de documentos los plazos de retención de las series documentales en custodia.	1
2. El especialista del Archivo General del IPNM identifica aquellos documentos que hayan superado sus periodos de retención establecidos.	1
3. El especialista del Archivo General del IPNM elabora el Cronograma Anual de Eliminación de Documentos el cual es elevado a la Secretaría General para su aprobación.	5
4. Una vez aprobado el cronograma anual de eliminación de documentos, este es elevado al Archivo General de la Nación para su aprobación.	15
5. De acuerdo a lo establecido en el cronograma de eliminación de documentos, aquellas series documentales que han sido programadas para ser depuradas serán identificadas, procediéndose a extraer aquellos documentos que hayan superado su plazo de retención.	3
6. El Especialista del Archivo General del IPNM elaborará, con apoyo de los técnicos de archivo necesarios para al fin, los inventarios de eliminación de documentos.	5
7. Los documentos seleccionados para su eliminación serán empaquetados en bolsas de polietileno de aproximadamente 1.5 metros de alto por 0.4 metros de ancho por 0.20 metros de largo, las cuales serán numeradas, consignando dicho número dentro de los inventarios de eliminación.	5
8. Los inventarios de eliminación de documentos junto con las muestras tomadas, serán elevados al comité evaluador de documentos para su aprobación.	3
9. Una vez aprobados los inventarios de eliminación de documentos, el especialista del Archivo General del IPNM, elaborará una solicitud de eliminación de documentos, la cual será elevada al Archivo General de la Nación junto con los inventarios de eliminación de documentos y las muestras tomadas en su elaboración.	1

Diseño del sistema de organización y archivo general del Instituto Pedagógico Nacional Monterrico

10. El Archivo General de la Nación determinará la procedencia o improcedencia de la solicitud de eliminación.	15
11. De determinarse la procedencia del pedido de eliminación, el Archivo General de la Nación verificará la concordancia de los inventarios de eliminación con los paquetes existentes, los cuales de no mediar inconveniente serán recogidos por este para su disposición final.	1
12. El Archivo General de la Nación remitirá al Archivo General del IPNM una resolución de eliminación de documentos mediante la cual dejará constancia de la conformidad del procedimiento.	5

Consideraciones para la eliminación de documentos sin la existencia de una tabla de retención de documentos

La eliminación de documentos sin la existencia de una tabla de retención de documentos será considerada un caso excepcional, el cual cesará una vez que el Archivo General del IPNM establezca la referida tabla.

Para la eliminación de documentos en este caso, será imperativa la aprobación del comité evaluador de documentos del IPNM. Dicho comité emitirá un informe en el cual brindará opinión favorable sobre la eliminación de aquellos documentos considerados de valor temporal.

Las instituciones del estado no eliminan documentos, sin autorización del Archivo General de la Nación.

Duración del Proceso:

Entre 2 y 3 meses aproximadamente.

La eliminación de documentos se realizará utilizando el siguiente formato:

INVENTARIO DE DOCUMENTOS PARA ELIMINACIÓN	
(Original y dos copias) Página 1 de.....Páginas	
1. SECTOR:	6. TELÉFONO:
2. ENTIDAD:	7. AUTORIZACIÓN DE ELIMINACIÓN DE DOCUMENTOS DEL ARCHIVO GENERAL DE LA NACIÓN
3. UNIDAD ORGÁNICA:	7.1. R.J.
4. JEFE DEL ÓRGANO DE ADMINISTRACIÓN DE ARCHIVOS:	7.2. SESIÓN DE COMISIÓN TÉCNICA DE ARCHIVOS
5. DIRECCIÓN:	
8. DESCRIPCIÓN GENERAL DE LOS DOCUMENTOS A ELIMINARSE:	
9. METROS LINEALES DE DOCUMENTOS A ELIMINARSE:	
10. LUGAR Y FECHA:	_____
	Responsable del Archivo General del IPNM

Página 2 de.....Páginas

11. N° DE ORDEN	12. DESCRIPCIÓN DE LAS SERIES DOCUMENTALES	13. FECHAS EXTREMAS	14. OBSERVACIONES

4.9.5. SERVICIO ARCHIVÍSTICOS

Concepto

El servicio archivístico es un proceso que consiste en poner a disposición del usuario la documentación de cada entidad con fines de información. Cada uno de los procesos técnicos archivísticos está orientado a satisfacer las necesidades de información de la Institución.

Objetivo

Establecer el procedimiento para brindar oportunamente servicios archivísticos a las unidades constitutivas del IPNM y solicitantes externos que formalmente lo soliciten.

Finalidad

- a) Satisfacer oportunamente la demanda de información de la entidad y de los usuarios.
- b) Facilitar al usuario el servicio de información, regular su acceso, garantizar el uso adecuado del acervo documental, así como dar fe del documento que se otorga.
- c) Orientar las acciones del servicio de información, consulta, préstamo y expedición de copias de documentos al usuario, en forma eficiente y oportuna.
- d) Determinar responsabilidades existentes a lo largo del desarrollo de procedimiento de préstamo de documentos.

Requisitos para consulta y expedición de copias

Para usuarios internos

- Para los usuarios internos, el requerimiento de consulta será mediante correo electrónico o por escrito, para ambos casos llenar el formato de solicitud de préstamo dirigido al Archivo que custodia la documentación requerida y autorizado por la jefatura de la unidad orgánica.
- Al momento de la revisión o recepción de las copias, el usuario deberá presentar su documento de identidad (fotocheck) que acredite ser empleado de la institución.

Para usuarios externos

- Para usuarios externos, este procedimiento se llevará a cabo previa presentación de solicitud por mesa de partes del IPNM y con autorización de la Secretaría General, señalando si es una consulta, emisión de copia simple o certificada. Se realizará de acuerdo al procedimiento previsto en la Ley de Acceso a la Información.
- La solicitud deberá atenderse hasta 7 días después de realizada la solicitud.

Requisitos para préstamo de documentos

Estas podrán efectuarse sólo por usuarios internos, por medio del correo electrónico o por escrito, utilizando el Formato de Solicitud de Préstamo, dirigida al archivo que custodia la documentación y aprobado por la jefatura de la unidad orgánica.

- El requerimiento de consulta será mediante correo electrónico y al momento de la revisión presentar documento de identidad (Fotocheck) que acredite ser empleado de la institución.
- El formato de préstamo de documento, será dirigido al Jefe de la Unidad Orgánica solicitante, quien asumirá la responsabilidad del documento original prestado.
- Plazo de préstamo es de 15 días; sin embargo, de acuerdo a la naturaleza del requerimiento, el plazo podrá ser ampliado previo requerimiento mediante memorándum de la unidad solicitante.

Acciones a seguir:

CONSULTA Y EXPEDICIÓN DE COPIAS
1. La unidad orgánica solicitante remite a través de correo electrónico, el formato de solicitud de préstamo de documentos y/o solicitud de expedición de copias al responsable del Archivo General del IPNM. Si el solicitante fuera usuario externo presentará una solicitud a mesa de partes, dirigido a la Secretaría General quien autorizará proceder a atender dicha solicitud.
2. Para los usuarios externos, la Secretaría General, autorizará vía correo electrónico o por escrito, que el Archivo General del IPNM proceda con la atención del pedido a través del formato de solicitud de préstamo de documentos.
3. El Archivo General del IPNM recibe el formato de solicitud de préstamo e inicia las consultas en los instrumentos de descripción correspondientes y emprende la búsqueda de los documentos solicitados.
4. Una vez ubicado el documento solicitado, el personal del Archivo General del IPNM lo retira de su unidad de conservación y registra la atención en el registro de atenciones. Si el documento no estuviera registrado en los inventarios del Archivo General del IPNM, responderá por escrito al usuario solicitante que no cuenta con dicho documento. Si el documento figurara en el registro de atenciones en calidad de préstamo, se responderá por escrito al usuario solicitante que el documento obra en poder de otro usuario.
5. El personal del Archivo General del IPNM entrega la información al usuario debidamente identificado para la lectura correspondiente. Si el pedido fuera la emisión de fotocopias simples, el Archivo General del IPNM procede a fotocopiar los documentos y entregar al usuario solicitante. Si el pedido fuera la emisión de fotocopias certificadas, el personal del Archivo General del IPNM remite los documentos a Secretaría General para el procedimiento respectivo.
6. El usuario firma el registro de consultas y/o recepción de fotocopias de documentos.
7. El usuario realiza la lectura dentro de las instalaciones del Archivo General del IPNM si fuera atención de consultas. Si fuera expedición de copias, el usuario recibe las fotocopias y culmina la atención.
8. El usuario, una vez culminada la lectura devuelve el documento al personal del Archivo General del IPNM.
9. El personal del Archivo General del IPNM, verifica que el documento devuelto este conforme y lo devuelve a su repositorio. Si el documento no está conforme comunica a la unidad orgánica solicitante o usuario externo a fin de que subsane las observaciones.

Acciones a seguir:

PRÉSTAMO DE DOCUMENTOS
1. La unidad orgánica solicitante remite al archivo del IPNM el formato de solicitud de préstamo de documentos debidamente llenado.
2. El Archivo General del IPNM recibe el Formato de solicitud de préstamo e inicia las consultas en los instrumentos de descripción correspondientes y emprende la búsqueda de los documentos solicitados.
3. Una vez ubicado el documento solicitado, el personal del Archivo General del IPNM lo retira de su unidad de conservación y registra la atención en el registro de atenciones. Si el documento no estuviera registrado en los inventarios del Archivo General del IPNM, responderá por escrito al usuario solicitante que no cuenta con dicho documento. Si el documento figurara en el registro de atenciones en calidad de préstamo, se responderá por escrito al usuario solicitante que el documento obra en poder de otro usuario.
4. Los documentos son preparados para el préstamo, colocando en una carpeta junto a la copia del formato de solicitud de préstamo de documentos en donde el Archivo General del IPNM, ha consignado el número de préstamo, la fecha de préstamo efectivo y la fecha de devolución por parte de la unidad orgánica solicitante.
5. Los documentos son remitidos a la unidad orgánica solicitante, quien podrá consultarlo en un plazo máximo de 15 días hábiles, de ser necesario y por circunstancias extraordinarias, la unidad orgánica podrá solicitar una prórroga de 15 días hábiles más; dicha solicitud deberá ser remitido mediante oficio al Archivo General del IPNM como máximo dos días después de vencido el plazo de préstamo.
6. Una vez culminada la consulta de los documentos por parte de la Unidad orgánica solicitante, los documentos son devueltos al Archivo General del IPNM junto con la copia del formato de solicitud de préstamo de documentos, que le fuera entregado en el préstamo.
7. La devolución es recibida por el personal de Archivo General del IPNM, el cual revisa si las condiciones de integridad, ordenamiento y conservación del documento prestado son satisfactorias, si no fuera así los documentos serán devueltos mediante oficio al responsable de la unidad orgánica solicitante para la subsanación de las observaciones.
8. El personal de Archivo General del IPNM devuelve el documento a su unidad de conservación, donde descarga la devolución en la hoja de control de préstamo.
9. El formato de solicitud de préstamo de documentos es descargado y firmado por el especialista responsable del archivo del IPNM en señal de conformidad, remitiéndose la copia correspondiente a la unidad orgánica solicitante y archivándose el original en el Archivo General del IPNM.

5. TRANSFERENCIA DOCUMENTAL

Concepto

La transferencia de documentos es la acción de traslado de los documentos de un nivel de archivo a otro, al vencimiento de los periodos de retención establecidos en el programa de control de documentos y disponibilidad de espacio del archivo receptor.

Objetivo

Establecer el procedimiento para las transferencias de documentos de los niveles de archivo existentes en el IPNM.

Finalidad

- a) Descongestionar periódicamente los repositorios de archivo del IPNM, para administrar eficazmente los recursos asignados a las unidades productoras.
 - b) Asegurar la continua administración de los documentos durante todo su ciclo de vital bajo criterios estandarizados.
 - c) Asegurar la intangibilidad y veracidad de los documentos creados en la gestión de las diferentes unidades orgánicas del IPNM.
 - d) Determinar las responsabilidades existentes a lo largo del desarrollo del procedimiento de transferencias de documentos del Archivo General del IPNM. Requisitos
- Disponer de la tabla general de retención de documentos.
 - Disponer del cronograma de transferencia.
 - Disponer los documentos organizados e inventariados.

Normas Internas

- a) Sólo se deberá transferir documentos de archivo, entendiéndose por tales a todos aquellos documentos generados y recibidos por las diversas unidades orgánicas del IPNM, en el ejercicio de sus funciones y competencias. No se considera documentos no archivísticos o auxiliares que pueden ser empleados en alguna parte de la gestión de las oficinas como medio de consulta y/o apoyo informativo. Dichos materiales podrán permanecer en el área gestora el tiempo que considere necesario, pasando posteriormente a consulta al Archivo General del IPNM, a fin de determinar su conservación o eliminación.
- b) Las transferencias se realizarán según lo establecido en el presente documento y en coordinación con el archivo general del IPNM, quien deberá autorizar dicha transferencia en función del espacio disponible para su correcta conservación.
- c) Toda transferencia se realizará mediante la elaboración del inventario de transferencia de documentos realizado por el responsable del archivo de gestión del IPNM, los cuales deberá ser remitidos correctamente, llenado en original y copias impresas.
- d) Los documentos deberán ser clasificados de acuerdo al cuadro de clasificación de series documentales y ordenados bajo criterios del manual de procedimientos archivísticos, antes de ser transferidos al archivo general.
- e) Los documentos a transferir deberán estar debidamente ordenados y foliados

Diseño del sistema de organización y archivo general del Instituto Pedagógico Nacional Monterrico

- f) Todos los documentos deben estar adecuadamente rotulados de tal forma que la información que se indique en el inventario sea la misma que figure en la parte visible de los documentos (fólder manila, paquete. etc.).
- g) No se transferirá documentos sueltos (piezas documentales), todo documento deberá estar adecuadamente ubicado en su unidad de conservación (paquete o fólder manila).
- h) Durante la elaboración de los inventarios de transferencia se deberá comprobar que no falte ningún documento del listado de documentos a transferir, de no encontrarse los documentos faltantes, el archivo de gestión realizará la gestión necesaria para restituirlo antes de realizar la transferencia.
- i) Los documentos a transferir deberá ser entregados sin clic, grapas, ligas de goma, tapas de plástico o cualquier otro elemento que pueda acelerar el deterioro de los documentos.
- j) El archivo general del IPNM formulará anualmente en el último trimestre de cada año el Cronograma de Transferencia de documentos del ejercicio siguiente, dicho cronograma será aprobado mediante resolución de Secretaría General, en función de los plazos señalados en el PCD. Para ello se deberá coordinar con cada una de las unidades orgánicas existentes, la cantidad y el periodo de los documentos que se pretende transferir.
- k) Las unidades orgánicas involucradas en la transferencia, así como la oficina de administración; deberán prever oportunamente el equipamiento, espacio físico y materiales suficientes, a fin de cumplir adecuadamente con las transferencias programadas, según PCD y tabla de retención de documentos.
- l) El archivo general del IPNM tendrá la facultad de rechazar aquellas transferencias que no se ajusten a la normativa establecida en el presente manual.

Acciones a seguir:

TRANSFERENCIA DOCUMENTAL	Días
1. El especialista responsable del archivo general del IPNM remite un recordatorio al archivo de gestión la fecha establecida en el calendario de transferencias de documentos para realizar el procedimiento.	1
2. El responsable del archivo de gestión recibe el recordatorio e identifica de acuerdo a lo establecido en la Tabla de retención de series documentales, aquellas series programadas a ser transferidas.	3
3. El responsable del archivo de gestión verifica si los documentos a transferir se encuentran organizados y que no existen faltantes dentro de las unidades de conservación a transferir, de no ser así procede a la organización de los documentos y la restitución de los documentos faltantes.	5
4. El responsable del archivo de gestión verifica el estado de conservación de los documentos a transferir eliminando todos aquellos elementos (Clics, grapas, ligas de goma, tapas de plástico, etc.) que pudiese afectar a largo plazo la conservación de los documentos.	5
5. El responsable del archivo de gestión llenará correctamente el formato de inventario de transferencia de documentos, consignando en estos toda la información requerida, de acuerdo a lo establecido por el archivo general del IPNM e indicando cualquier observación referente al procedimiento en curso.	2

6. El responsable del archivo de gestión remite los documentos a las instalaciones del Archivo General del IPNM en sus respectivas unidades de conservación, junto con el inventario de transferencia de documentos en el número de copias establecido.	1
7. El archivo general del IPNM recibe provisionalmente la transferencia de documentos junto con los formatos de inventario de transferencia de documentos.	2
8. El especialista responsable del archivo general del IPNM, apoyado de los auxiliares o técnicos de archivo, revisará si las condiciones en que ha sido enviada la transferencia se ajustan a lo establecido en el presente manual, de no ser así la transferencia será rechazada devolviendo las unidades de conservación al archivo de gestión remitente, mediante oficio indicando las contingencias existentes.	3
9. De no presentar contingencias la transferencia, el personal de archivo general del IPNM verificará si los documentos enviados corresponden a los consignados en el inventario de transferencias de documentos, de no ser así el especialista del archivo general del IPNM solicitará mediante oficio al responsable del archivo de gestión remitente, se sirva restituir los documentos faltantes, debiendo el responsable del archivo de gestión, realizar las gestiones necesarias para tal fin; de no recibir respuesta en 10 días hábiles la transferencia será rechazada, siendo devueltas a las unidades de conservación del archivo de gestión mediante oficio.	5
10. De no presentar ninguna contingencia, las unidades de conservación serán dispuestas en sus posiciones definitivas en los repositorios del archivo general del IPNM, agregando estas posiciones en el formato de Inventario de transferencia de documentos remitido.	2
11. El formato de inventario de transferencia de documentos es firmado por el especialista encargado del archivo general del IPNM en señal de conformidad de la recepción de los documentos transferidos.	10 min
12. Una copia del inventario de transferencia de documentos es enviado mediante oficio al responsable del archivo de gestión remitente como confirmación que el procedimiento de transferencia ha sido realizado satisfactoriamente.	1
13. Los datos sobre la transferencia son ingresados en la base de datos de la oficina del archivo general del IPNM para control y recuperación de los documentos transferidos.	1

1. DISPOSICIONES FINALES

- El presente manual, está sujeto a las modificatorias que puedan presentarse, ya sea por implementación de nueva tecnología que simplificaría los procedimientos, por implementación del reglamento de organización y funciones del IPNM o por cambios en la legislación peruana en materia archivística.
- Para los casos, en que las series documentales no se contemplen en el programa de control de documentos (PCD), ésta deberá ser puesta a evaluación del comité evaluador de documentos.

2. INSTRUMENTOS ARCHIVISTICOS

Son herramientas con propósitos específicos, que tienen por objeto apoyar el adecuado desarrollo e implementación de la gestión documental y la función archivística en las instituciones.

La elaboración e implementación de cada uno de ellos representa un trabajo conjunto donde intervienen el especialista de archivo general, la secretaría general, el comité evaluador de documentos.

a. PROGRAMA DE CONTROL DE DOCUMENTOS (PCD)

El programa de control de documentos es un documento de gestión archivística que establece las series documentales que produce o recibe una entidad pública como resultado de sus actividades precisando el número de años que deben conservarse y los períodos de retención en cada nivel de archivo hasta su transferencia al archivo general de la Nación o su eliminación.

El PCD debe estar aprobado por el comité evaluador de documentos, es de obligatorio cumplimiento y consiste en tres formularios:

6. INVENTARIO DE SERIES DOCUMENTALES

Es el formulario que utilizaremos para describir las series documentales de una unidad orgánica, donde describiremos los datos generales, la descripción de la serie documental, su base legal si fuera necesario y sus plazos de retención. Los integrantes del comité de evaluación de documentos deberán refrendar cada una de ellas. Su elaboración y actualización demanda tiempo.

INVENTARIO DE SERIES DOCUMENTALES									
DATOS GENERALES		RESPONSABLE DE LA ELABORACIÓN DEL INVENTARIO							
1. Sector: EDUCACIÓN		4. Nombres y Apellidos: (Nombres y apellidos del especialista de Archivo)							
2. Entidad: INSTITUTO PEDAGÓGICO NACIONAL MONTE RRICO		5. Cargo: Especialista de Archivo 6. Teléfono:							
3. Unidad Orgánica: OFICINA DE PLANEAMIENTO PROGRAMACION Y PRESUPUESTO		9. Código de la Serie Documental							
7. Asunto Principal		B 40 24							
CREDITO PRESUPUESTARIO		CERTIFICADOS DE CREDITO PRESUPUESTARIO							
10. DESCRIPCIÓN DE LA SERIE DOCUMENTAL		REGLAS DE CONTROL							
Documentos que garantizan que la institución cuenta con un crédito presupuestario disponible y libre de afectación.		11. Valor de la Serie Documental		12. Período de Retención (Años)				Total de años Retención	
		P (Permanente)		A.GESTIÓN		A.PERIFÉRICO		A.GENERAL	
13. COMITÉ DE EVALUACIÓN DE DOCUMENTOS		14. Lugar y Fecha		2		N.A.		20	
Secretario General		15. Vº Bº AGN - DNDAAI		Aprobado		-----			
Jefe de la Oficina		Asesoría Jurídica		Especialista de Archivo General		Lugar y Fecha			

6.1. TABLA GENERAL DE RETENCIONES

Este formulario será utilizado para registrar las series documentales que integran un asunto principal, identificando el código respectivo y sus plazos de retención. Su elaboración está basada en los inventarios de series documentales, no demanda mucho tiempo.

TABLA GENERAL DE RETENCIÓN DE DOCUMENTOS										
						Pág. 1 de 20 págs.				
1. Sector: EDUCACIÓN						2. Nombre de la entidad: INSTITUTO PEDAGÓGICO NACIONAL MONTEERRICO				
3. Asunto Principal de la Serie Documental: UNIDAD DE ADMINISTRACIÓN PERSONAL										
Nº Ord.	4. Código	5. Título de Serie Documental	6. Transferencia en el presente año	7. Producción anual	8. Valor de Serie Doc.	9. Período de retención			10. Total Años de Retención	11. Años de Eliminación
						Archivo de Gestión	Archivo Periférico	Archivo General		
1	UAPER/60 43	CORRESPONDENCIA	2017	10 mt.	T	2	-	5	7	2022
2										
3										
4										
5										
6										
7										
8										
9										
10										
11										
12										
13										
14										

1. Sector (Indicar el sector al que pertenece la dependencia)
2. Nombre de la entidad (Indicar el nombre de la entidad generadora de documentos)
3. Asunto Principal de la Serie documental
4. Código (Anotar código de dependencia orgánica de procedencia ej. UAPER/60 43)
5. Series documentales (Conjunto de documentos con el mismo tipo documental o asunto que deben ser usados, transferidos, archivados conservados o eliminados como unidad ej.: UAPER/60 43)
6. Transferencia en el presente año (Indicar el año que se está transfiriendo la documentación ej.: 2017)
7. Producción anual (Cantidad aproximada de la documentación. ej.: 20 mt. lineales)
8. Valor (Consignar una T si se considera que el documento tiene valor temporal y una P si tiene valor permanente)
9. Período de retención: Se indicará el número de años que debe conservarse la serie documental en los siguientes archivos.
10. Total de años de retención: Indicar el total de años de retención de las series documentales.
11. Año de eliminación: Indicar el año en que se debe eliminar la serie documental, en caso de tener valor temporal.

6.2. INDICE ALFABÉTICO DE SERIES DOCUMENTALES

Es el formulario que se utiliza para registrar en su totalidad y en orden alfabético todas las series documentales de la entidad, considerando el asunto principal y su código.

SERIES DOCUMENTALES PROPUESTAS	SECCION DOCUMENTAL	CODIGO DE SERIE
Acreditaciones	DIRECCIÓN GENERAL	DGEN-4
Actas de examen para optar el título	SECRETARÍA GENERAL	SGEN-7
Actas de almacén	UNIDADDEABASTECIMIENTOYSERVICIOS AUXILARES	UABA-5
Actas de buena pro	UNIDADDEABASTECIMIENTOYSERVICIOS AUXILARES	UABA-4
Actas de Consejo	CONSEJO DIRECTIVO	CODI-1
Actas de reunión	DIRECCIÓN ACADÉMICA	ACAD-5
Actas de reunión	ESCUELA PROFESIONAL DE EDUCACIÓN INICIAL Y PRIMARIA	EIYP-4
Actas de reunión	ESCUELA PROFESIONAL DE COMUNICACIÓN	ECOM-4
Actas de reunión	ESCUELA PROFESIONAL DE CIENCIA Y TECNOLOGÍA	ECYT-4
Actas de sustentación	CENTRO DE INVESTIGACIÓN	CEIN-2
Admisión	DIRECCIÓN ACADÉMICA	ACAD-7
Agenda institucional	COORDINACIÓN ACADÉMICA	COOA-2
Agendas de Consejo	CONSEJO DIRECTIVO	CODI-2
Altas	UNIDAD DE PATRIMONIO	UPAT-1
Asignaciones	UNIDAD DE PATRIMONIO	UPAT-3
Bajas	UNIDAD DE PATRIMONIO	UPAT-2
Boletas de pago	UNIDAD DE ADMINISTRACION DE PERSONAL	APER-3
Boletines Institucionales	OFICINA DE IMAGEN INSTITUCIONAL	IMAI-2
Capacitaciones	UNIDAD DE ADMINISTRACION DE PERSONAL	APER-5
Capacitaciones	CENTRO DE PROGRAMACIÓN Y PROYECCIONDEDESARROLLOEDUCATIVO Y PROMOCIÓN SOCIAL	PROG-4
Cargos de certificados de estudio	SECRETARÍA GENERAL	SGEN-11
Cargos de entrega	SECRETARÍA GENERAL	SGEN-12
Cargos de entrega	OFICINA DE EVALUACIÓN Y REGISTRO ACADÉMICO	OERA-5
Cargos de entrega – de recepción	CENTRO DE PREPARACIÓN PRE IPNM	CPRE-2
Cargos de recepción de documentos para sustentación	CENTRO DE INVESTIGACIÓN	CEIN-6
Cargos de syllabus	OFICINA DE EVALUACIÓN Y REGISTRO ACADEMICO	OERA-4

Carpeta pedagógica	CENTRO DE IDIOMAS	IDIO-4
Certificados de crédito presupuestario	OFICINA DE PLANEAMIENTO PROGRAMACIÓN Y PRESUPUESTO	OPPP-1
Comprobantes de pago proveedores	UNIDAD DE TESORERÍA	TESO-1
Conciliaciones bancarias	UNIDAD DE ADMINISTRACIÓN FINANCIERA	AFIN-6
Conciliaciones presupuestales	OFICINA DE PLANEAMIENTO PROGRAMACIÓN Y PRESUPUESTO	OPPP-2
Constancias	SECRETARÍA GENERAL	SGEN-13
Constancias de talleres	UNIDAD DE INFORMÁTICA	INFO-4
Contratos	DIRECCIÓN GENERAL	DGEN-3
Control de inventarios	UNIDAD DE INFORMÁTICA	INFO-2
Convenios	DIRECCIÓN ACADÉMICA	ACAD-9
Convenios interinstitucionales	DIRECCIÓN GENERAL	DGEN-2
Correspondencia	CONSEJO DIRECTIVO	CODI-3
Correspondencia	DIRECCIÓN GENERAL	DGEN-6
Correspondencia	SECRETARÍA GENERAL	SGEN-14
Correspondencia	OFICINA DE PLANEAMIENTO PROGRAMACIÓN Y PRESUPUESTO	OPPP-9
Correspondencia	OFICINA DE ADMINISTRACIÓN	OADM-1
Correspondencia	UNIDAD DE ADMINISTRACION DE PERSONAL	APER-10
Correspondencia	UNIDAD DE ADMINISTRACIÓN FINANCIERA	AFIN-9
Correspondencia	UNIDAD DE ABASTECIMIENTO Y SERVICIOS AUXILARES	UABA-6
Correspondencia	UNIDAD DE TESORERÍA	TESO-12
Correspondencia	UNIDAD DE PATRIMONIO	UPAT-5
Correspondencia	OFICINA DE ORIENTACIÓN Y BIENESTAR INSTITUCIONAL	OABI-8
Correspondencia	OFICINA DE IMAGEN INSTITUCIONAL	IMAI-4
Correspondencia	CENTRO DE PREPARACIÓN PRE IPNM	CPRE-1
Correspondencia	CENTRO PASTORAL	PAST-1
Correspondencia	DIRECCIÓN ACADÉMICA	ACAD-11
Correspondencia	COORDINACIÓN ACADÉMICA	COOA-3
Correspondencia	COORDINACION LOGÍSTICA DE LA DIRECCIÓN ACADEMICA	CLOG-3
Correspondencia	COORDINACION LOGÍSTICA DE LA DIRECCIÓN ACADÉMICA	CLOG-7
Correspondencia	OFICINA DE EVALUACIÓN Y REGISTRO ACADÉMICO	OERA-6
Correspondencia	UNIDAD DE DOCUMENTACIÓN E INFORMACIÓN Y PUBLICACIONES	UDIP-3
Correspondencia	UNIDAD DE INFORMÁTICA	INFO-3

Diseño del sistema de organización y archivo general del Instituto Pedagógico Nacional Monterrico

Correspondencia	CENTRO DE PROGRAMACIÓN Y PROYECCION DE DESARROLLO EDUCATIVO Y PROMOCIÓN SOCIAL	PROG-5
Correspondencia	CENTRO DE INVESTIGACIÓN	CEIN-7
Correspondencia	CENTRO DE EXTENSIÓN EDUCATIVA	CEDU-3
Correspondencia	CENTRO DE PRÁCTICA DOCENTE	PRAC-4
Correspondencia	ESCUELA PROFESIONAL DE EDUCACIÓN INICIAL Y PRIMARIA	EIYP-5
Correspondencia	ESCUELA PROFESIONAL DE COMUNICACIÓN	ECOM-5
Correspondencia	ESCUELA PROFESIONAL DE CIENCIA Y TECNOLOGÍA	ECYT-5

Correspondencia	CENTRO DE IDIOMAS	IDIO-7
Correspondencia	CENTRO ANEXO	CANX-2
Cuadros de necesidades	COORDINACION LOGISTICA DE LA DIRECCION ACADEMICA	CLOG-1
Cuadros de trabajo académico	DIRECCIÓN ACADÉMICA	ACAD-4
Declaración de impuestos	UNIDAD DE ADMINISTRACIÓN FINANCIERA	AFIN-8
Distribución de carga horaria y horarios	ESCUELA PROFESIONAL DE EDUCACIÓN INICIAL Y PRIMARIA	EIYP-3
Distribución de carga horaria y horarios	ESCUELA PROFESIONAL DE COMUNICACIÓN	ECOM-3
Distribución de carga horaria y horarios	ESCUELA PROFESIONAL DE CIENCIA Y TECNOLOGÍA	ECYT-3
Estados financieros	UNIDAD DE ADMINISTRACIÓN FINANCIERA	AFIN-4
Evaluación del centro de investigación	CENTRO DE INVESTIGACIÓN	CEIN-3
Evaluaciones	DIRECCIÓN ACADÉMICA	ACAD-2
Evaluaciones de desempeño	UNIDAD DE ADMINISTRACION DE PERSONAL	APER-8
Evaluaciones del plan operativo institucional	OFICINA DE PLANEAMIENTO PROGRAMACIÓN Y PRESUPUESTO	OPPP-7
Evaluaciones presupuestarias	OFICINA DE PLANEAMIENTO PROGRAMACIÓN Y PRESUPUESTO	OPPP-3
Expedientes de contratación	UNIDAD DE ABASTECIMIENTO Y SERVICIOS AUXILARES	UABA-1
Expedientes de convenio	COORDINACION LOGISTICA DE LA DIRECCION ACADEMICA	CLOG-4
Expedientes de Titulación de Segunda especialidad	SECRETARÍA GENERAL	SGEN-5
Expedientes de Titulación de Bachiller	SECRETARÍA GENERAL	SGEN-1
Expedientes de Titulación de Bachillerato	SECRETARÍA GENERAL	SGEN-2
Expedientes de Titulación de extranjería	SECRETARÍA GENERAL	SGEN-6
Expedientes de Titulación de Licenciado	SECRETARÍA GENERAL	SGEN-3

Expedientes de Titulación de Licenciatura	SECRETARÍA GENERAL	SGEN-4
Expedientes de viáticos y encargo	UNIDAD DE TESORERÍA	TESO-11
Expedientes judiciales	UNIDAD DE ADMINISTRACIÓN DE PERSONAL	APER-9
Fichas de atención médica	OFICINA DE ORIENTACIÓN Y BIENESTAR INSTITUCIONAL	OOBI-7
Fichas de matricula	CENTRO DE IDIOMAS	IDIO-2
Fichas de matricula	SECRETARÍA GENERAL	SGEN-9
Fichas de rendimiento académico	OFICINA DE EVALUACIÓN Y REGISTRO ACADEMICO	OERA-2
Fichas socio económica del estudiante	OFICINA DE ORIENTACION Y BIENESTAR INSTITUCIONAL	OOBI-1
Informes	CENTRO DE PRÁCTICA DOCENTE	PRAC-3
Informes de asesoría legal	OFICINA DE ASESORIA LEGAL	ALEG-1
Informes del área médica	OFICINA DE ORIENTACION Y BIENESTAR INSTITUCIONAL	OOBI-6
Informes del área psicopedagógica	OFICINA DE ORIENTACION Y BIENESTAR INSTITUCIONAL	OOBI-5
Informes pedagógicos	CENTRO DE IDIOMAS	IDIO-6
Inventarios y Balances	UNIDAD DE ADMINISTRACIÓN FINANCIERA	AFIN-7
Justificación de inasistencias de estudiantes	OFICINA DE ORIENTACION Y BIENESTAR INSTITUCIONAL	OOBI-4
Legajos del personal	UNIDAD DE ADMINISTRACION DE PERSONAL	APER-2
Libros contables	UNIDAD DE ADMINISTRACIÓN FINANCIERA	AFIN-5
Manuales de organización de funciones	OFICINA DE PLANEAMIENTO PROGRAMACIÓN Y PRESUPUESTO	OPPP-4
Nominas	CENTRO DE IDIOMAS	IDIO-3
Normas de práctica	CENTRO DE PRÁCTICA DOCENTE	PRAC-2
Normas de uso y administración de servicios.	UNIDAD DE DOCUMENTACIÓN E INFORMACIÓN Y PUBLICACIONES	UDIP-2
Notas	OFICINA DE IMAGEN INSTITUCIONAL	IMAI-3
Órdenes de compra	UNIDAD DE ABASTECIMIENTO Y SERVICIOS AUXILARES	UABA-2
Ordenes de servicio	UNIDAD DE ABASTECIMIENTO Y SERVICIOS AUXILARES	UABA-3
Pagos CAFAE	UNIDAD DE TESORERÍA	TESO-7
Pagos Cooperativas	UNIDAD DE TESORERÍA	TESO-6
Pagos Derrama magisterial	UNIDAD DE TESORERÍA	TESO-5
Pagos Essalud	UNIDAD DE TESORERÍA	TESO-4
Pagos Sunat	UNIDAD DE TESORERÍA	TESO-3
Papeletas de permiso	UNIDAD DE ADMINISTRACIÓN DE PERSONAL	APER-7
Planes operativos	UNIDAD DE DOCUMENTACIÓN E INFORMACIÓN Y PUBLICACIONES	UDIP-1

Diseño del sistema de organización y archivo general del Instituto Pedagógico Nacional Monterrico

Planes curriculares	DIRECCIÓN ACADÉMICA	ACAD-10
Planes curriculares de Ciencia y Tecnología	ESCUELA PROFESIONAL DE CIENCIA Y TECNOLOGÍA	ECYT-1
Planes curriculares de Comunicación	ESCUELA PROFESIONAL DE COMUNICACIÓN	ECOM-1
Planes curriculares de inicial y primaria	ESCUELA PROFESIONAL DE EDUCACIÓN INICIAL Y PRIMARIA	EIYP-1
Planes de trabajo	ESCUELA PROFESIONAL DE COMUNICACIÓN	ECOM-2
Planes de trabajo	ESCUELA PROFESIONAL DE CIENCIA Y TECNOLOGÍA	ECYT-2
Planes de trabajo	ESCUELA PROFESIONAL DE EDUCACIÓN INICIAL Y PRIMARIA	EIYP-2
Planes estratégicos institucionales	OFICINA DE PLANEAMIENTO PROGRAMACIÓN Y PRESUPUESTO	OPPP-5
Planes Operativos de la Dirección académica	DIRECCIÓN ACADÉMICA	ACAD-6
Planes operativos del Centro Anexo	CENTRO ANEXO	CANX-1
Planes operativos del Centro de Extensión Educativa	CENTRO DE EXTENSIÓN EDUCATIVA	CEDU-1
Planes operativos del Centro de Idiomas	CENTRO DE IDIOMAS	IDIO-1
Planes operativos del Centro de Investigación	CENTRO DE INVESTIGACIÓN	CEIN-1
Planes operativos del Centro de Práctica Docente	CENTRO DE PRÁCTICA DOCENTE	PRAC-1
Planes Operativos del Centro de		
Programación y Proyección de Desarrollo Educativo y Promoción Social	CENTRO DE PROGRAMACIÓN Y PROYECCIÓN DE DESARROLLO EDUCATIVO Y PROMOCIÓN SOCIAL	PROG-1
Planes operativos institucionales	OFICINA DE PLANEAMIENTO PROGRAMACIÓN Y PRESUPUESTO	OPPP-6
Planillas	UNIDAD DE ADMINISTRACION DE PERSONAL	APER-4
Planillas de pago activos	UNIDAD DE TESORERÍA	TESO-9
Planillas de pago CAS	UNIDAD DE TESORERÍA	TESO-10
Planillas de pago cesantes	UNIDAD DE TESORERÍA	TESO-8
Planillas electrónicas PLAME	UNIDAD DE ADMINISTRACIÓN FINANCIERA	AFIN-3
Políticas	DIRECCIÓN GENERAL	DGEN-5
Pre Actas de profesores	OFICINA DE EVALUACIÓN Y REGISTRO ACADÉMICO	OERA-1
Presupuestos para programas	COORDINACIÓN LOGÍSTICA DE LA DIRECCIÓN ACADÉMICA	CLOG-5
Proceso de Selección CAS	UNIDAD DE ADMINISTRACIÓN DE PERSONAL	APER-1
Programas	DIRECCIÓN ACADÉMICA	ACAD-3
Programas	CENTRO DE PROGRAMACIÓN Y PROYECCIÓN DE DESARROLLO EDUCATIVO Y PROMOCIÓN SOCIAL	PROG-3

Propuestas pedagógicas	CENTRO DE EXTENSIÓN EDUCATIVA	CEDU-2
Proyectos	CENTRO DE PROGRAMACIÓN Y PROYECCIÓN DE DESARROLLO EDUCATIVO Y PROMOCIÓN SOCIAL	PROG-2
Proyectos de investigación	CENTRO DE INVESTIGACIÓN	CEIN-5
Recaudaciones	UNIDAD DE TESORERÍA	TESO-2
Registro codificación patrimonial	UNIDAD DE PATRIMONIO	UPAT-4
Registro de Compras	UNIDAD DE ADMINISTRACIÓN FINANCIERA	AFIN-1
Registro de Ventas	UNIDAD DE ADMINISTRACIÓN FINANCIERA	AFIN-2
Registros	OFICINA DE ORIENTACIÓN Y BIENESTAR INSTITUCIONAL	OObI-2
Registros	COORDINACIÓN ACADÉMICA	COOA-1
Registros de mesa de partes	SECRETARÍA GENERAL	SGEN-15
Registros de nota	CENTRO DE IDIOMAS	IDIO-5
Registros de notas	SECRETARÍA GENERAL	SGEN-10
Reportes de asistencia	UNIDAD DE ADMINISTRACIÓN DE PERSONAL	APER-6
Reportes estadísticos	OFICINA DE EVALUACIÓN Y REGISTRO ACADÉMICO	OERA-3
Reportes noticiosos	OFICINA DE IMAGEN INSTITUCIONAL	IMAI-1
Requerimiento	COORDINACION LOGISTICA DE LA DIRECCIÓN ACADÉMICA	CLOG-2
Requerimientos	UNIDAD DE INFORMÁTICA	INFO-1
Requerimientos de pagos	COORDINACIÓN LOGÍSTICA DE LA DIRECCIÓN ACADÉMICA	CLOG-6
Resoluciones de Dirección académica	DIRECCIÓN ACADÉMICA	ACAD-1
Resoluciones de Secretaría General	SECRETARÍA GENERAL	SGEN-8
Resoluciones Directorales	DIRECCIÓN GENERAL	DGEN-1
Syllabus	DIRECCIÓN ACADÉMICA	ACAD-8
Syllabus	CENTRO DE INVESTIGACIÓN	CEIN-4
Tarjetas del comedor	OFICINA DE ORIENTACIÓN Y BIENESTAR INSTITUCIONAL	OObI-3
Texto único de procedimientos administrativos	OFICINA DE PLANEAMIENTO PROGRAMACIÓN Y PRESUPUESTO	OPPP-8

6.3. CUADRO DE CLASIFICACIÓN DE DOCUMENTOS

Es un esquema donde se encuentran estructuradas las series documentales de cada unidad orgánica que conforman las secciones de un fondo documental.

Es el resultado de relacionar las clases (series y secciones) entre sí y su ubicación dentro del contexto general.

El Cuadro de Clasificación, se elabora por cada unidad orgánica (sección) y sirve para:

- Codificar la sección y la serie en forma correlativa.
- Determinar las funciones y actividades de la unidad orgánica.
- Establecer un esquema de acuerdo a la estructura orgánica.
- Determinar las series priorizando el asunto que trata.

CUADRO DE CLASIFICACIÓN DE DOCUMENTOS			
FONDO DOCUMENTAL	SECCIÓN DOCUMENTAL	SERIES DOCUMENTALES PROPUESTAS	CÓDIGO DE SERIE
INSTITUTO PEDAGÓGICO NACIONAL MONTERRICO	CONSEJO DIRECTIVO	Actas de Consejo	CODI-1
		Agendas de Consejo	CODI-2
		Correspondencia	CODI-3
	DIRECCIÓN GENERAL	Resoluciones Directorales	DGEN-1
		Convenios interinstitucionales	DGEN-2
		Contratos	DGEN-3
		Acreditaciones	DGEN-4
		Políticas	DGEN-5
		Correspondencia	DGEN-6
	SECRETARÍA GENERAL	Expedientes de Titulación de Bachiller	SGEN-1
		Expedientes de Titulación de Bachillerato	SGEN-2
		Expedientes de Titulación de Licenciado	SGEN-3
		Expedientes de Titulación de Licenciatura	SGEN-4
		Expedientes de Titulación de Segunda especialidad	SGEN-5
		Expedientes de Titulación de extranjería	SGEN-6

		Actas de examen para optar el título	SGEN-7
		Resoluciones de Secretaría General	SGEN-8
		Fichas de matrícula	SGEN-9
		Registros de notas	SGEN-10
		Cargos de Certificados de estudio	SGEN-11
		Cargos de entrega	SGEN-12
		Constancias	SGEN-13
		Correspondencia	SGEN-14
		Registros de mesa de partes	SGEN-15

	OFICINA DE PLANEAMIENTO PROGRAMACIÓN Y PRESUPUESTO	Certificados de crédito presupuestario	OPPP-1
		Conciliaciones presupuestales	OPPP-2
		Evaluaciones presupuestarias	OPPP-3
		Manuales de organización de funciones	OPPP-4
		Planes estratégicos institucionales	OPPP-5
		Planes operativos institucionales	OPPP-6
		Evaluaciones del plan operativo institucional	OPPP-7
		Texto único de procedimientos administrativos	OPPP-8
		Correspondencia	OPPP-9
	OFICINA DE ADMINISTRACIÓN	Correspondencia	OADM-1
	UNIDAD DE ADMINISTRACIÓN DE PERSONAL	Proceso de Selección CAS	APER-1
		Legajos del personal	APER-2
		Boletas de pago	APER-3
		Planillas	APER-4
		Capacitaciones	APER-5
		Reportes de asistencia	APER-6
		Papeletas de permiso	APER-7
	Evaluaciones de desempeño	APER-8	

Diseño del sistema de organización y archivo general del Instituto Pedagógico Nacional Monterrico

		Expedientes judiciales	APER-9
		Correspondencia	APER-10
	OFICINA DE ADMINISTRACIÓN	Correspondencia	OADM-1
	UNIDAD DE ADMINISTRACIÓN DE PERSONAL	Proceso de selección CAS	APER-1
		Legajos del personal	APER-2
		Boletas de pago	APER-3
		Planillas	APER-4
		Capacitaciones	APER-5
		Reportes de asistencia	APER-6
		Papeletas de permiso	APER-7
		Evaluaciones de desempeño	APER-8
		Expedientes judiciales	APER-9
		Correspondencia	APER-10
	UNIDAD DE ADMINISTRACIÓN FINANCIERA	Registro de compras	AFIN-1
		Registro de ventas	AFIN-2
		Planillas electrónicas PLAME	AFIN-3
		Estados financieros	AFIN-4
		Libros contables	AFIN-5
		Conciliaciones bancarias	AFIN-6
		Inventarios y balances	AFIN-7
		Declaración de impuestos	AFIN-8
		Correspondencia	AFIN-9
	UNIDAD DE ABASTECIMIENTO Y SERVICIOS AUXILARES	Expedientes de contratación	UABA-1
		Órdenes de compra	UABA-2
		Ordenes de servicio	UABA-3
		Actas de buena pro	UABA-4
		Actas de almacén	UABA-5
		Correspondencia	UABA-6
	UNIDAD DE TESORERIA	Comprobantes de pago proveedores	TESO-1
		Recaudaciones	TESO-2
		Pagos Sunat	TESO-3
		Pagos Essalud	TESO-4
		Pagos Derrama magisterial	TESO-5
		Pagos Cooperativas	TESO-6
		Pagos CAFAE	TESO-7

		Planillas de pago cesantes	TESO-8
		Planillas de pago activos	TESO-9
		Planillas de pago CAS	TESO-10
		Expedientes de viáticos y encargo	TESO-11
		Correspondencia	TESO-12
	UNIDAD DE PATRIMONIO	Altas	UPAT-1
		Bajas	UPAT-2
		Asignaciones	UPAT-3
		Registro codificación patrimonial	UPAT-4
		Correspondencia	UPAT-5
	OFICINA DE ORIENTACIÓN Y BIENESTAR INSTITUCIONAL	Fichas socio económica del estudiante	OOBI-1
		Registros	OOBI-2
		Tarjetas del comedor	OOBI-3
		Justificación de inasistencias de estudiantes	OOBI-4
		Informes del área psicopedagógica	OOBI-5
		Informes del área médica	OOBI-6
		Fichas de atención médica	OOBI-7
		Correspondencia	OOBI-8
	OFICINA DE ASESORÍA LEGAL	Informes de asesoría legal	ALEG-1
	OFICINA DE IMAGEN INSTITUCIONAL	Reportes noticiosos	IMAI-1
		Boletines Institucionales	IMAI-2
		Notas	IMAI-3
		Correspondencia	IMAI-4
	CENTRO DE PREPARACIÓN PRE IPNM	Correspondencia	CPRE-1
		Cargos de entrega – de Recepción	CPRE-2
	CENTRO PASTORAL	Correspondencia	PAST-1
	DIRECCIÓN ACADÉMICA	Resoluciones de Dirección académica	ACAD-1
		Evaluaciones	ACAD-2
		Programas	ACAD-3
		Cuadros de trabajo académico	ACAD-4

Diseño del sistema de organización y archivo general del Instituto Pedagógico Nacional Monterrico

		Actas de reunión	ACAD-5
		Planes operativos de la Dirección académica	ACAD-6
		Admisión	ACAD-7
		Syllabus	ACAD-8
		Convenios	ACAD-9
		Planes curriculares	ACAD-10
		Correspondencia	ACAD-11
	COORDINACIÓN ACADÉMICA	Registros	COOA-1
		Agenda institucional	COOA-2
		Correspondencia	COOA-3
	COORDINACIÓN LOGÍSTICA DE LA DIRECCIÓN ACADÉMICA	Cuadros de necesidades	CLOG-1
		Requerimiento	CLOG-2
		Correspondencia	CLOG-3
		Expedientes de convenio	CLOG-4
		Presupuestos para programas	CLOG-5
		Requerimientos de pagos	CLOG-6
		Correspondencia	CLOG-7
	OFICINA DE EVALUACIÓN Y REGISTRO ACADÉMICO	Pre Actas de profesores	OERA-1
		Fichas de rendimiento académico	OERA-2
		Reportes estadísticos	OERA-3
		Cargos de syllabus	OERA-4
		Cargos de entrega	OERA-5
		Correspondencia	OERA-6
	UNIDAD DE DOCUMENTACIÓN E INFORMACIÓN Y PUBLICACIONES	Planes operativos	UDIP-1
		Normas de uso y administración de servicios.	UDIP-2
		Correspondencia	UDIP-3
	UNIDAD DE INFORMÁTICA	Requerimientos	INFO-1
		Control de inventarios	INFO-2
		Correspondencia	INFO-3
		Constancias de talleres	INFO-4
	CENTRO DE PROGRAMACIÓN Y PROYECCIÓN DE DESARROLLO EDUCATIVO Y PROMOCIÓN SOCIAL	Planes Operativos del Centro de Programación y Proyección de Desarrollo Educativo y Promoción Social	PROG-1
		Proyectos	PROG-2
		Programas	PROG-3
		Capacitaciones	PROG-4

		Correspondencia	PROG-5
	CENTRO DE INVESTIGACIÓN	Planes operativos del Centro de Investigación	CEIN-1
		Actas de sustentación	CEIN-2
		Evaluación del centro de investigación	CEIN-3
		Syllabus	CEIN-4
		Proyectos de investigación	CEIN-5
		Cargos de recepción de documentos para sustentación	CEIN-6
		Correspondencia	CEIN-7
	CENTRO DE EXTENSIÓN EDUCATIVA	Planes operativos del Centro de Extensión Educativa	CEDU-1
		Propuestas pedagógicas	CEDU-2
		Correspondencia	CEDU-3
	CENTRO DE PRÁCTICA DOCENTE	Planes operativos del Centro de Práctica Docente	PRAC-1
		Normas de práctica	PRAC-2
		Informes	PRAC-3
		Correspondencia	PRAC-4
	ESCUELA PROFESIONAL DE EDUCACIÓN INICIAL Y PRIMARIA	Planes curriculares de inicial y primaria	EIYP-1
		Planes de trabajo	EIYP-2
		Distribución de carga horaria y horarios	EIYP-3
		Actas de reunión	EIYP-4
		Correspondencia	EIYP-5
	ESCUELA PROFESIONAL DE COMUNICACIÓN	Planes curriculares de Comunicación	ECOM-1
		Planes de trabajo	ECOM-2
		Distribución de carga horaria y horarios	ECOM-3
		Actas de reunión	ECOM-4
		Correspondencia	ECOM-5
	ESCUELA PROFESIONAL DE CIENCIA Y TECNOLOGÍA	Planes curriculares de Ciencia y Tecnología	ECYT-1
		Planes de trabajo	ECYT-2
		Distribución de carga horaria y horarios	ECYT-3
		Actas de reunión	ECYT-4
		Correspondencia	ECYT-5

Diseño del sistema de organización y archivo general del Instituto Pedagógico Nacional Monterrico

	CENTRO DE IDIOMAS	Planes operativos del Centro de Idiomas	IDIO-1
		Fichas de matricula	IDIO-2
		Nominas	IDIO-3
		Carpetas pedagógicas	IDIO-4
		Registros de nota	IDIO-5
		Informes pedagógicos	IDIO-6
		Correspondencia	IDIO-7
	CENTRO ANEXO	Planes operativos del Centro Anexo	CANX-1
		Correspondencia	CANX-2

6.4 PLAN ANUAL DEL ÓRGANO DE ADMINISTRACIÓN DE ARCHIVOS

Es un instrumento de gestión de archivos que orienta el desarrollo óptimo de las actividades archivísticas en las entidades de la Administración Pública.

Permite unificar criterios para el proceso de formulación, ejecución y evaluación de los Planes de Trabajo de Archivos de las Entidades de la Administración Pública, de acuerdo a la Directiva N° 003-2008-AGN/DNDAAI “normas para la formulación y aprobación del plan anual de trabajo del órgano de administración de archivos de las entidades de la administración pública”

Como se mencionó líneas arriba (3.6.2. IDENTIFICACIÓN DEL ÓRGANO DE ADMINISTRACIÓN DE ARCHIVOS) dicho órgano es el responsable de planificar, organizar, dirigir, normar, coordinar, ejecutar y controlar las actividades archivísticas a nivel institucional, así como de la conservación y uso de la documentación proveniente de los archivos de gestión e intervenir en la transferencia y eliminación de documentos en coordinación con el archivo General de la Nación.

PROPUESTA DE PLAN ANUAL DEL ARCHIVO GENERAL DEL IPNMM																					
PRIORIDAD	ACTIVIDADES	CANTIDADES	UNIDAD DE MEDIDA	META												OBSERVACIONES					
				Enero	Febrero	Marzo	Abril	Mayo	Junio	Julio	Agosto	Septiembre	Octubre	Noviembre	Diciembre		TOTAL ANUAL				
Alta		2	Transferencia														5	mes	Abastecimiento		
Alta		2	Transferencia															2	mes	Archivo General	
Alta		3	Charla															5	horas	Abastecimiento	
Alta		80	Metro lineal															5	mes	Cada Unidad	
Baja		100	Caja															1	mes	Personal	
Baja		1	Reunión															1	día	Archivo General	
Alta		4	Reunión															5	hora	Archivo General	
Alta		100	Metro lineal															1	mes	Archivo General	
Alta		1	Documento Final															2	mes	Archivo General	
Media		1	Evento															1	día	Archivo General	
Media		1	Evento															1	día	Archivo General	
Media		1	Documento Final															1	mes	Archivo General	
Media		1	Documento Final															1	mes	Archivo General	
Media		2	Reunión															2	día	Archivo General	
Alta		500.00	Imágenes															5	mes	Archivo General	

6.5. INDICADORES

Entendemos los indicadores como la unidad de medición de cada proceso, para nuestro caso; proceso archivístico.

Cada uno de los procesos archivísticos tiene parámetros de medición o indicadores que en términos generales, implican una expresión matemática de lo que se quiere medir.

PROCESO	UNIDADES	INDICADOR
Indicadores de organización de documentos	Metro lineal	Nº de metros lineales de documentos organizados
Indicadores de Descripción Documental	Registro	Nº de registros inventariados
Indicadores de Selección y Eliminación Documental	Metro lineal	Nº de metros lineales de documentos por eliminar
Indicadores de la Conservación de Documentos	Metro lineal	Nº de metros lineales de documentos instalados
Indicadores de los Servicios Archivísticos	Atención	Nº de atenciones fuera de plazo
	Devoluciones	Nº de devoluciones que excedieron el plazo de préstamo

7. GLOSARIO

1. **ACTA:** Documento formal que consigna la decisión de un cuerpo legislativo o una autoridad pública.
2. **ADMINISTRADO:** Es la persona natural o jurídica que está sometido a la jurisdicción de una autoridad administrativa.
3. **ARCHIVERO:** Es la persona que tiene a cargo un archivo o sirve como técnico en el efectúa los estudios teórico prácticos sobre el manejo, cuidado y ordenamiento de archivos y documentos ha recibido el correspondiente título profesional.
4. **ARCHIVO GENERAL O CENTRAL:** Órgano Administrativo de Archivos encargado de planificar, organizar, dirigir, normar, coordinar, ejecutar y controlar las actividades archivísticas de una institución.
5. **ARCHIVO PERIFERICO:** Nivel de archivo que se conforma por ubicación física de las unidades orgánicas o complejidad de funciones.
6. **ARCHIVO DE GESTIÓN:** Donde se encuentra la documentación generada y recibida por una unidad orgánica
7. **BASE DE DATOS:** Son registros de diversa información, de una misma estructura.
8. **CÓDIGO:** Atributo literal y/o numérico que se da a un documento o agrupación documental.
9. **BASE DE DATOS DE CONTROL DE DOCUMENTOS:** Base de datos en formato Excel, en el cual se registra el movimiento de los documentos que obra en el Archivo Central.
10. **CONSULTA:** Servicio archivístico que consiste en brindar al usuario información sobre los documentos que se conservan en un archivo.

11. **COMITÉ EVALUADOR DE DOCUMENTOS:** Designado por la más alta autoridad encargado de conducir el proceso de Formulación del Programa de Control de documentos.
12. **COPIAS CERTIFICADAS:** Reproducción fiel de un documento por un funcionario público que acredite la necesidad formal del mismo.
13. **CUADRO DE CLASIFICACIÓN:** Modelo o patrón elaborado para llevar a cabo la clasificación de documentos por fondo, secciones, series y sub.-series.
14. **DETERIORO:** Daño parcial o total del contenido del expediente, debido al desgaste por uso u otras circunstancias.
15. **DOCUMENTO:** Constituido por un soporte y por la información contenida en él.
16. **DOCUMENTO DE ARCHIVO:** Soporte que contiene un texto que es el resultado de una actividad administrativa de una entidad, efectuada en cumplimiento de sus objetivos y finalidades.
17. **DOCUMENTO DE VALOR PERMANENTE:** Son los relativos a asuntos administrativos, fiscales, contables, legales, financieros y otros indispensables para la entidad de origen o para otras entidades, los referentes a la protección de los derechos del ciudadano, los que reflejan la evolución de la entidad, y los que reportan una contribución sustancial al estudio y a la investigación en cualquier campo del conocimiento.
18. **DOCUMENTO DE VALOR TEMPORAL:** Son aquellos que por su contenido dejan de ser imprescindibles y sin trascendencia una vez cumplido el fin administrativo, fiscal, contable, legal y otra que las originó.
19. **ELIMINACIÓN:** Destrucción de documentos que no poseen valor ni administrativo ni histórico realizado de acuerdo a normas vigentes.
20. **EXPEDIENTE:** Conjunto de documentos, actuaciones, solicitudes, recursos o escritos, vinculados a un procedimiento administrativo.
21. **ETAPAS:** Avance parcial y total en el desarrollo de una acción.
22. **FONDO DOCUMENTAL:** Conjunto total de documentos producidos por una persona natural o jurídica en desarrollo de sus funciones o actividades.
23. **ORGANIZACIÓN DOCUMENTAL:** Proceso archivístico que consiste en el desarrollo de acciones de clasificar, ordenar y signar documentos.
24. **ÓRGANO DE ADMINISTRACIÓN DE ARCHIVOS:** Es el responsable de planificar, organizar, dirigir, normar, coordinar, ejecutar y controlar las actividades archivísticas a nivel institucional, así como de la conservación y uso de la documentación proveniente de los Archivos de Gestión y Archivos Periféricos, e intervenir en la transferencia y eliminación de documentos en coordinación con el Archivo General de la Nación.
25. **PLAZOS DE RETENCIÓN:** Tiempo en que debe permanecer la documentación en cada nivel de archivo.
26. **PRESTAMO:** Objetivo fundamental de todo archivo que consiste en poner los documentos a disposición de los usuarios.
27. **PRINCIPIO DE PROCEDENCIA:** Principio básico archivístico según el cual los documentos de un mismo fondo, sección o serie no deben estar mezclados con aquellos de otro fondo, sección o serie.

Diseño del sistema de organización y archivo general del Instituto Pedagógico Nacional Monterrico

28. **PRINCIPIO DE ORDEN ORIGINAL:** Principio por el cual la documentación deberá mantener el orden que se le dio en cada Unidad Orgánica.
29. **PROCEDIMIENTO:** Secuencia de acciones concatenadas entre sí, que ordenadas en forma lógica permite cumplir con un objetivo predeterminado.
30. **PROCEDIMIENTO ADMINISTRATIVO:** Conjunto de actos y diligencias tramitados en las entidades, conducentes a la emisión de un acto administrativo que produzca efectos jurídicos individuales o individualizables sobre intereses, obligaciones o derechos de los administrados.
31. **RESPONSABLE DEL ARCHIVO:** Persona encargada del Archivo de Gestión, Archivo Periférico o el Archivo Central, encargada de ejecutar o hacer que se ejecute los procedimientos archivísticos.
32. **ROTULAR:** Colocar una signatura que identifique las unidades de instalación.
33. **SERIE DOCUMENTAL:** Conjunto de documentos pertenecientes a una sección que tienen características comunes, el mismo asunto o el mismo tipo documental, que por consiguiente son archivados, usados, transferidos o eliminados como unidad.
34. **TABLA DE RETENCIÓN:** Documento de gestión que establece los plazos de retención de las series documentales.
35. **TRANSFERENCIA DE DOCUMENTOS:** Traslado de documentos de un nivel de archivo a otro a vencimiento de sus plazos de retención.
36. **TUPA:** Texto Único de Procedimientos Administrativos.
37. **UNIDAD DE CONSERVACIÓN:** Dentro de la conservación de los documentos sean folios o expedientes aunque se encuentren agrupados con ganchos o costuras la archivista se define como la unidad de conservación en base a cualquier archivo.
38. **UNIDAD DOCUMENTAL:** Unidad de análisis en los procesos de identificación y caracterización documental. Puede ser simple, cuando está constituida por un solo tipo documental, o compleja, cuando la constituyen varios, formando un expediente.
39. **UNIDAD DE ARCHIVAMIENTO:** Material adecuado donde se colocan y conservan los documentos (files, cajas, paquetes etc.)
40. **USUARIO:** Persona que se sirve de los documentos del archivo.

Informes

INFORME DE VERIFICACIÓN DE CONDICIONES NECESARIAS QUE DEBE TENER EL INSTITUTO PEDAGÓGICO NACIONAL MONTEERRICO PARA LA IMPLANTACIÓN DEL SISTEMA DE ORGANIZACIÓN DE ARCHIVO

El IPNM ha sido favorecido con el financiamiento de su plan de mejora institucional, el mismo que propone la contratación de una consultoría para el diseño e implementación del sistema de organización y archivo general.

Condiciones necesarias

Cumpliendo con el cuarto entregable se procede informar acerca de la verificación de las condiciones necesarias con que el Instituto debe contar para lograr la implantación del sistema de archivo requerido.

1. Procesamiento archivístico y coordinación de Transferencia.

1.1. Cantidades:

Los documentos que conservan y administran las diferentes unidades orgánicas u oficinas de la institución, así como los documentos que se custodian en el depósito central presentan las siguientes cantidades:

- Documentos en oficinas: 264 metros lineales.
- Documentos en custodia en el depósito central: 120 metros lineales.

Toda esta documentación todavía está bajo responsabilidad de las unidades orgánicas u oficinas y deben ser sometidos a los siguientes procesos técnicos archivísticos:

1.2. Procesos técnicos:

Actividades	Etapas
1. Clasificación, Ordenamiento y Signado	1
2. Instalación (Rotulado y encajado)	
3. Descripción (Inventario)	2
4. Foliación	3

Una vez culminadas estas actividades es necesario que las oficinas soliciten realizar “Transferencia de documentos al Archivo General” y proceder como se propone en el Manual de Procedimientos.

Después de realizada la transferencia formal, el archivo general será el órgano responsable de la administración y custodia de todos los documentos recibidos, en línea con las disposiciones vigentes que establece la ley del sistema nacional de archivos. Cabe precisar que esta medida fortalece la implementación de un Sistema Institucional de Archivos (SIA), lo cual se necesita que el ordenamiento técnico planteado en el presente proyecto se concrete y sea sustentable en el tiempo, es decir que el SIA permite el desarrollo de un sistema de gestión de archivos que posibilita no solo acopiar y acumular archivos sino que a través de su funcionamiento se garantiza la aplicación correcta de eliminación de documentos innecesarios, a través del procedimiento que establece la ley del Archivo General de la Nación, para racionalizar documentos y permitir la conservación de aquellos que sean necesarios. Remarcamos que cualquier práctica de eliminación de documentos fuera del marco de procedimiento de las normas del Archivo General de la Nación, es causante de sanción pecuniaria con hasta 1,000 UIT en su agravante más extrema.

1.3. En el siguiente cuadro se calcula la cantidad aproximada de cajas archiveras y posiciones en anaqueles que se debe acondicionar para el almacenamiento de los documentos ya organizados e inventariados en esta primera transferencia.

Ambientes	mt. lineales	mt. lineales (por organizar)	Cajas archiveras (Equivalencia)	Cajas archiveras o Posiciones x implementar (Estantería)	Observación
Documentos en Oficinas	264	160	640	1,120	De los 264 mt. lineales, se podría organizar 160 mt. quedando 104 mt. lineales aún en custodia de las oficinas por corresponder a periodos recientes o de vigencia. Esto último deberá ser organizado y transferido en una segunda programación.
Documentos en Depósito Central	120	120	480		
TOTAL	384	280			

Si se detectaran documentos no archivísticos (los cuales se propondría depurar u obviar la realización de algunos procesos técnicos como la descripción y la foliación) la cantidad de cajas o metros lineales reducirá.

1.4. Se recomienda ejecutar un orden de procesamiento de documentos tomando como prioridad, aquellas unidades orgánicas u oficinas que tienen mayor volumen de documentos, mayor frecuencia de consulta o alguna otra necesidad.

En el siguiente cuadro se propone un orden de prioridades en cuanto a las oficinas cuya documentación debe ser procesada:

Orden de prioridad	SECCION DOCUMENTAL	MESES											
		1	2	3	4	5	6	7	8	9	10	11	12
1	UNIDAD DE TESORERIA												
2	SECRETARÍA GENERAL												
3	UNIDAD DE ADMINISTRACIÓN DE PERSONAL												
4	UNIDAD DE ADMINISTRACIÓN FINANCIERA												
5	UNIDAD DE ABASTECIMIENTO Y SERVICIOS AUXILIARES												
6	OFICINA DE PLANEAMIENTO PROGRAMACIÓN Y PRESUPUESTO												
7	OFICINA DE ADMINISTRACIÓN												
8	UNIDAD DE PATRIMONIO												
9	OFICINA DE ORIENTACION Y BIENESTAR INSTITUCIONAL												
10	DIRECCIÓN ACADÉMICA												
11	COORDINACIÓN ACADÉMICA												
12	CENTRO DE PREPARACIÓN PRE IPNM												
13	COORDINACION LOGISTICA DE LA DIRECCION ACADEMICA												
14	COORDINACION DE PROYECTOS DE LA DIRECCION ACADEMICA												
15	OFICINA DE EVALUACIÓN Y REGISTRO ACADEMICO												
16	UNIDAD DE DOCUMENTACIÓN E INFORMACIÓN Y PUBLICACIONES												
17	UNIDAD DE INFORMÁTICA												
18	CENTRO DE PROGRAMACIÓN Y PROYECCION DE DESARROLLO EDUCATIVO Y PROMOCIÓN SOCIAL												
19	CENTRO DE INVESTIGACIÓN												
20	CENTRO DE EXTENSIÓN EDUCATIVA												
21	CENTRO DE PRÁCTICA DOCENTE												
22	ESCUELA PROFESIONAL DE EDUCACIÓN INICIAL Y PRIMARIA												
23	ESCUELA PROFESIONAL DE COMUNICACIÓN												
24	ESCUELA PROFESIONAL DE CIENCIA Y TECNOLOGÍA												
25	CONSEJO DIRECTIVO												
26	DIRECCIÓN GENERAL												
27	ASESORIA LEGAL												
28	IMAGEN INSTITUCIONAL												
29	CENTRO DE IDIOMAS												
30	CENTRO ANEXO												
31	CENTRO PASTORAL												

1.5. La realización de los procesos técnicos archivísticos, puede demandar entre 6 y 12 meses, asignando estas tareas a un equipo de entre 4 a 7 técnicos y/o auxiliares de archivo.

2. Ajuste del Cuadro de Clasificación de Documentos.

Es necesario que durante la organización de documentos, se ajuste la relación de agrupaciones documentales propuestas en diseño del sistema de organización y archivo general; ello en coordinación con las unidades orgánicas u oficinas emisoras de documentos y con la finalidad de obtener un cuadro de clasificación de documentos más preciso y acorde a la documentación procesada, dicha medida facilitará la realización del programa de control de documentos de la institución, en concordancia con la Resolución Jefatural No. 073-85-AGN-J

3. Implementación del Órgano de Administración de Archivo del IPNM

3.1. Solicitar la creación del órgano de administración de archivos con un nivel equivalente al de las unidades orgánicas de los distintos sistemas administrativos,

Pero que dependa técnica y normativamente del Archivo General de la Nación y reporte a la Secretaría General.

3.2. Conformar el comité evaluador de documentos para dar inicio a la formulación del programa de control de documentos y las gestiones archivísticas conducentes a la determinación de plazos de retención de documentos necesarios para programar las eliminaciones periódicas de archivos.

Dar inicio a la formulación del inventario de series documentales y la tabla general de retención.

3.3. Solicitar aprobación y aplicación del diseño del sistema de organización y archivo general, así como el Manual de procedimientos archivísticos propuesto.

3.4. Personal requerido:

Archivo General:

- 1 especialista de archivo

Profesional de la carrera archivística o afines, con no menor de 3 años de experiencia acreditada en actividades de supervisión o conducción de archivos en entidades públicas y/o privadas.

- 1 asistente de archivo

Profesional o técnico de la carrera archivística o afines, con no menor de 1 año de experiencia acreditada en actividades archivísticas en entidades públicas y/o privadas.

- Auxiliares

Estudiantes o egresados, de preferencia de la carrera archivística, con experiencia laboral.

Archivos de Gestión:

- Designación de un coordinador responsable por cada archivo de oficina o de gestión y programar capacitación permanente respecto al manual de procedimientos archivísticos del IPNM.

4. Acondicionar los ambientes para el funcionamiento del Archivo General.

4.1. Ambientes

Se requiere contar con 3 ambientes definidos para los siguientes fines:

- Repositorio de documentos: Es recomendable contar con un área aproximada de 90 mt.² en la fase inicial y estimar el crecimiento anual de documentos para una eventual ampliación. Sin embargo, a través de las eliminaciones reguladas y la digitalización de documentos podremos reducir la demanda de espacios para este fin.
- Procesamiento archivístico: Se requiere contar con un área aproximada de 20 mt.² y deberá estar al lado o cerca al almacén de documentos.
- Servicio archivístico: Un módulo o de atención al usuario y un ambiente de lectura de documentos. 16 mt² aprox. (deseable). Sin embargo puede ser una ventanilla o un escritorio, donde se pueda controlar el acceso de terceros.

4.2. Equipamiento de la zona de repositorio de documentos:

- Equipamiento archivístico
- Cajas archiveras con capacidad de hasta 15 kg. cada una y revestimiento antiácido.
- Etiquetas para cajas archiveras.
- Estantería metálica de ángulos ranurados con capacidad aproximadamente para 1,120 cajas, las cuales resultarán de la organización documentaria y otros procesos archivísticos realizados.

De preferencia con capacidad para 20 cajas por mueble (80 kg. por balda) Existen opciones de mayor costo por evaluar; por ejemplo la estantería corrediza.

- Una mesa de trabajo y una silla.
- Una escalera metálica ligera de cuatro pasos.
- Un carrito de metal para transportar documentos.
- Equipamiento de seguridad
- Alarmas de seguridad.
- Detectores de humo.
- Cajas de luz de emergencia.
- Verificación y mantenimiento de sistema de cableado eléctrico, iluminación (fluorescente), conexiones y conductos de agua o desagüe.
- Extintores (PQS, Agua presurizada y CO2)
- Caja de emergencia: con guantes, esponjas, linternas, papel absorbente, mascarillas, botiquín para atención de accidentes, como primera respuesta.
- Equipos de protección personal para uso diario (EPP: guardapolvos, mascarillas, guantes, lentes protectores y otros)
- Si la institución requiere mayor control y seguridad, se recomienda cámaras con sensor de movimiento, alarmas por acceso no autorizado, control biométrico de puertas, detector de inundación.
- Equipamiento de conservación.
- Termohigrómetro digital.
- Deshumedecedores de ambiente.
- Extractores de aire.

4.3. Equipamiento de la zona de procesamiento archivístico:

- Anexo telefónico
- Dos mesas de trabajo o escritorios y sillas
- Dos PC conectadas a red
- Una impresora (con funciones de fotocopiadora y scanner)
- Mueble o estantería para documentos generados por el área (De preferencia que no sea de madera para evitar las polillas).
- Implementos de archivo (perforadores, engrapadores, anilladora, desengrapadoras, cortadora, pizarra, foliadores, etc.)
- Útiles de archivo y oficina (cinta, pabulo, lapiceros, lápices, hojas, borrador, etc.) de preferencia, este espacio sin acceso a externos, protegido y con ventilación.

4.4. Equipamiento para la zona de Servicio archivístico:

- Mesa o escritorio, sillas y mueble para recepción de documentos devueltos.

4.5. Lo que representaría en términos económicos el procesamiento archivístico de los documentos y el equipamiento necesario para la implantación del sistema de archivo en el IPNM se manifiesta en el siguiente cuadro y considera el detalle expuesto en los numerales 1, 4.2, 4.3, 4.4 del presente informe.

Concepto		S/. (Aproximado)	Observación
Procesamiento archivístico (numeral 1)		Entre S/. 50,000 y S/. 85,000	(1)
Equipamiento de la zona de repositorio de documentos (numeral 4,2)	<input type="checkbox"/> Equipamiento archivístico	S/.33,200.00	(2)
	<input type="checkbox"/> Equipamiento de seguridad	S/.2,500.00	
	<input type="checkbox"/> Equipamiento de conservación	S/.2,350.00	
Equipamiento de la zona de procesamiento archivístico (numeral 4,3)		S/.8,500.00	
Equipamiento de la zona de servicio archivístico (numeral 4,4)		S/.800.00	

Entre S/. 97, 350.00 y S/.127, 350.00

- (1) Los montos son referenciales, pueden variar debido al nivel de detalle de datos requeridos por las unidades orgánicas u oficinas de la institución y por la complejidad del estado de la documentación. Se recomienda realizar una delimitación de procesos técnicos necesarios de manera pormenorizada.
- (2) Estos montos son referenciales y no contemplan trabajos de remodelación, instalaciones eléctricas o de agua y desagüe.

INFORME DEL SERVICIO DE CONSULTORIA

1. ANTECEDENTES

Mediante el Informe N°36-2014-SINEACE/ST-DEA-IEES, la Dirección de Evaluación Y Acreditación de Institutos y Escuelas de Educación Superior del SINEACE, recomienda se le otorgue la renovación de acreditación al IPNM, al haber cumplido con los requisitos establecidos en los modelos de calidad del SINEACE alcanzando una valoración de 312 puntos. Luego mediante acuerdo N°088-2014-CDAH (de los días 3 y 17/12/2014) el Consejo Directivo Ad Hoc, acordó otorgar dicha renovación de la acreditación al IPNM, con una vigencia de 3 años.

Sin embargo, existen aspectos referentes a la administración y conservación del acervo documentario que están pendientes por mejorar.

Debido a ello, el IPNM viene realizando esfuerzos por contar con un Sistema de Organización y Archivo General, como parte de las mejoras del Sistema de información institucional.

En ese sentido, la presente consultoría constituye un Instrumento de evaluación del contexto, lo cual nos permite realizar un adecuado dimensionamiento del sistema que se va a implementar.

2. OBJETIVO GENERAL

Establecer un estudio base a través de la caracterización integral de las condiciones encontradas respecto a la gestión documentaria de la Institución, con la finalidad que sirva de referencia para la implementación del sistema de organización y archivo general del IPNM y que contribuya al mejoramiento del sistema de información institucional.

3. OBJETIVOS ESPECÍFICOS

- a. Evaluar el contexto de organización de la institución en materia archivística.
- b. Proponer un sistema de organización y archivo general que funcione en el marco de la legislación archivística vigente emitida por el Archivo General de la Nación.
- c. Proponer la habilitación recursos adecuados y condiciones necesarias con que el IPNM debe contar para la implantación del Sistema de Organización y Archivo General.
- d. Determinar las funciones de los responsables de los niveles de archivo para que contribuyan al establecimiento del sistema institucional de archivo del IPNM.

4. METODOLOGIA

El desarrollo de la presente consultoría consta de las siguientes etapas:

Etapa 1.- Elaboración de un plan de trabajo

Se realiza con la finalidad de orientar y planificar las actividades a realizar, en función a los términos de referencia del presente servicio de consultoría.

Etapa 2.- Levantamiento de información con fines de diagnóstico situacional y propuesta del Diseño del Sistema.

Levantamiento de Información:

- Se recopiló información acerca del personal directivo, administrativo y docentes de la Institución, que estén vinculados al manejo de los documentos generados por las diferentes oficinas administrativas.

Se programó la visita de 31 oficinas administrativas generadoras de documentos. Se concretó la visita, entrevista y observación de documentos de 25 oficinas, ello debido a la compleja disposición de horarios por aquellos días, sin embargo por la naturaleza de sus funciones y por la información obtenida del Manual de Organización y Funciones del IPNM y de su Estatuto, fue factible identificar los tipos de documentos generados así como las funciones que cumplen.

- 01 CONSEJO DIRECTIVO (No se concretó entrevista)
- 02 DIRECCIÓN GENERAL
- 03 SECRETARÍA GENERAL
- 04 OFICINA DE ORIENTACIÓN Y BIENESTAR INSTITUCIONAL.
- 05 OFICINA DE PLANEAMIENTO PROGRAMACIÓN Y PRESUPUESTO
- 06 OFICINA DE ADMINISTRACIÓN
- 07 UNIDAD DE ADMINISTRACIÓN DE PERSONAL
- 08 UNIDAD DE ADMINISTRACIÓN FINANCIERA
- 09 UNIDAD DE ABASTECIMIENTO Y SERVICIOS AUXILARES
- 10 UNIDAD DE TESORERÍA
- 11 UNIDAD DE PATRIMONIO
- 12 ASESORÍA LEGAL
- 13 IMAGEN INSTITUCIONAL
- 14 CENTRO DE PREPARACIÓN IPNM
- 15 CENTRO PASTORAL
- 16 DIRECCIÓN ACADÉMICA
- 17 COORDINACIÓN ACADÉMICA
- 18 COORDINACIÓN LOGÍSTICA DE LA DIRECCIÓN ACADÉMICA
- 19 COORDINACIÓN DE PROYECTOS DE LA DIRECCIÓN ACADÉMICA
- 20 OFICINA DE EVALUACIÓN Y REGISTRO ACADÉMICO.

- 21 UNIDAD DE DOCUMENTACIÓN E INFORMACIÓN Y PUBLICACIONES (No se concretó entrevista)
- 22 UNIDAD DE INFORMÁTICA.
- 23 CENTRO DE PROGRAMACIÓN Y PROYECCIÓN DE DESARROLLO EDUCACIONAL Y PROMOCIÓN SOCIAL (No se concretó entrevista)
- 24 CENTRO DE INVESTIGACIÓN
- 25 CENTRO DE EXTENSIÓN EDUCATIVA
- 26 CENTRO DE PRÁCTICA DOCENTE
- 27 CENTRO DE IDIOMAS
- 28 CENTRO EDUCATIVO ANEXO
- 29 ESCUELA PROFESIONAL DE EDUCACIÓN INICIAL Y PRIMARIA
- 30 ESCUELA PROFESIONAL DE COMUNICACIÓN (No se concretó entrevista)
- 31 ESCUELA PROFESIONAL DE CIENCIA Y TECNOLOGÍA (No se concretó entrevista)

Durante esta etapa se pudo observar que existen oficinas administrativas que vienen funcionando y por tal generan documentación archivística, pero que no figuran en el organigrama institucional o el estatuto de la Institución y pero que está en proceso de regularización.

- ◊ Las Unidades de **Tesorería y Patrimonio**, reportan a la Oficina de Administración.
- ◊ El **comité de calidad** reporta a la Dirección Académica.
- ◊ Las oficinas de **Asesoría Jurídica** y de **Imagen institucional** a la Dirección General.
- ◊ **Grados y Títulos, Carné Universitario, Mesa de partes, Archivo, Certificado de estudios y Central telefónica** funcionan como dependencias de la Secretaría General.
- ◊ Las oficinas de **Coordinación Logística** y **Coordinación de Proyectos** reportan a la Dirección Académica.
- ◊ La Oficina de **Coordinación Académica** no figura en organigrama de la institución, sin embargo es considerada en el Manual de Organización de Funciones y reporta a la **Dirección académica**.
- Acerca del estado y las condiciones de organización del Archivo Central o General, es decir la zona donde se han acopiado los documentos provenientes de las oficinas administrativas.

Se verificó las condiciones archivísticas, locativas, ambientales y de mantenimiento con que el IPNM cuenta para la conservación y administración del acervo documentario. Asimismo se realizó una medición del acervo documentario que está pendiente de Procesar archivísticamente y estimándolo en metros lineales y cajas archivísticas. Ello se detalló en el diagnóstico situacional presentado en el primer entregable.

- Acerca de la existencia de un sistema tácito de organización de archivo, que de manera empírica viene operando, los cuales se conforman a partir de las áreas funcionales generadas por los procesos que son de su competencia. Estos puntos también son expuestos en diagnóstico situacional y el diseño del sistema de organización de archivo.

Luego del procesamiento de la información obtenida en la etapa anterior, se realizó la identificación de procesos archivísticos necesarios para poder operar de acuerdo a la normatividad del Sistema Nacional de Archivos y a los requerimientos operativos del IPNM.

Propuesta del Diseño del Sistema:

El sistema propuesto a implementar exige la creación de un Órgano de Administración de Archivos, que se ocupará de la conducción de las actividades archivísticas que se necesitan llevar a cabo en todos los archivos del IPNM, de modo que se cumpla con la obligación de cumplimiento de las normas archivísticas vigentes y se sustente el control de los documentos para el requerimiento de acreditación de la calidad educativa en el IPNM. Asimismo el sistema exige la realización de los siguientes procesos técnicos archivísticos:

- ◇ Organización documental
 - ◇ Descripción documental
 - ◇ Conservación documental
 - ◇ Selección y eliminación documental
 - ◇ Servicio archivísticos
 - ◇ Transferencia documental.
- Se realizó la delimitación del fondo documental de la institución, es decir tabulación de las agrupaciones documentales que son generadas por cada unidad orgánica u oficina administrativa. Ello con la finalidad de sentar las bases para la obtención de las series documentales que exige la organización de documentaria y para la continuación de la elaboración de los instrumentos archivísticos que por norma debe manejar el órgano de administración de archivo, como son el programa de control de documentos (PCD) que a su vez contiene el inventario de series documentales, la tabla general de retención y el índice alfabético de series documentales. La culminación de los tres instrumentos mencionados debería ser una de las prioridades del archivo general una vez implementado.
 - Se sugirió un cuadro de clasificación de documentos, el cual constituye un esquema donde se encuentran estructuradas las agrupaciones documentales que genera cada unidad orgánica de la Institución. Dicho cuadro de clasificación constituye una material de consulta al que deberá recurrir el equipo responsable de la organización del acervo documentario de la Institución y el cual deberá ser ajustado en coordinación con cada una de las oficinas administrativas.
 - Se sugirió los roles que deben cumplir quienes administren el acervo documentario de la Institución, en sus dos niveles de archivo: archivo general y archivos de gestión. Así como la conformación de un comité Evaluador de documentos con fines de evaluación de la documentación a eliminar.
 - Se propuso un manual de procedimientos archivísticos el cual constituye un instrumento de gestión elaborado en el marco de la normativa del Sistema Nacional de Archivos. En dicho manual se detallan el ámbito de acción, coordinación y funciones del Sistema Institucional de Archivo a Implementar. Asimismo la delimitación de Procesos Archivísticos que deberán realizar los dos niveles de Archivo que conformarán el Sistema Institucional de Archivo del IPNM.
 - Se propuso el plan anual del órgano de administración de archivos con la finalidad de orientar el desarrollo óptimo de las actividades archivísticas en el Instituto, ello permitirá unificar criterios para el proceso de formulación, ejecución y evaluación de los Planes de Trabajo del Órgano de Administración de Archivo del IPNM.
 - Se estableció la unidad de medida de cada indicador relacionado a cada uno de los procesos técnicos Archivísticos que debe realizar en los dos niveles de archivo del IPNM.

Etapa 3.- Informe de verificación de condiciones necesarias:

Durante esta etapa se pone en conocimiento aquellas condiciones necesarias que el instituto debe tener para realizar la implantación del sistema de organización y archivo general:

1. El Procesamiento archivístico de documentos y la coordinación de transferencia de los mismos.
2. Ajuste del cuadro de clasificación de documentos.
3. Implementación del Órgano de Administración de Archivo del IPNM 4. Acondicionar los ambientes para el funcionamiento del Archivo General.

Con el inicio de estas acciones ya se puede considerar que se viene implementando el Sistema de organización y archivo general, así como evidenciar su funcionamiento y establecer mediciones en para el logro de las metas propuestas.

Las recomendaciones prioritarias para esta etapa son:

- Se recomienda como prioridad realizar el procesamiento archivístico de todos aquellos documentos sin organizar, con la finalidad de cumplir con las transferencias formales de documentos al Archivo General (de acuerdo a la normativa vigente mencionada en el informe de verificación de condiciones necesarias)
- Aprovechando la organización de documentos se recomienda ajustar el cuadro de clasificación de documentos en coordinación con las unidades orgánicas u oficinas emisoras de documentos.
- Se recomienda la implementación del Órgano de Administración de Archivo del IPNM con un nivel equivalente al de las unidades orgánicas de los distintos sistemas administrativos, pero que dependa técnica y normativamente del Archivo General de la Nación y reporte a la Secretaría General.
- Se recomienda activar el comité evaluador de documentos, para dar inicio a la formulación del programa de control de documentos y las gestiones archivísticas conducentes a la determinación de plazos de retención de documentos necesarios para programar las eliminaciones periódicas de archivos y descongestionar los Archivos.
- Se recomienda solicitar aprobación y aplicación del diseño del sistema de organización y archivo general, así como el manual de procedimientos archivísticos propuesto.
- Se recomienda contar con personal capacitado a nivel profesional y técnico para la conducción del órgano de administración de archivos, así como para la realización de los procesos técnicos.
- Se informa la necesidad de acondicionar los ambientes para el funcionamiento del Archivo General:
 - 3 ambientes definidos y equipados para sus respectivos fines.
 - ◊ Zona de repositorio de documentos
 - ◊ Zona de proceso de documentos
 - ◊ Zona de servicio archivístico

Cada uno de ellos con el detalle del equipamiento y mobiliario adecuado.

Asimismo se estima un monto referencial de lo que representaría dicho equipamiento y acondicionamiento.

Etapa 4: Capacitación al equipo responsable del manejo de los archivos de la institución.

Se realizó una capacitación general donde se trató los temas más relevantes en materia archivística que debe conocer el personal que viene administrando los archivos de la institución.

Dicha capacitación estuvo a cargo de una capacitadora senior con nivel de estudios profesionales en la materia y experiencia de 10 años en actividades archivística y un asistente quien coordina el desarrollo de la capacitación.

La estructura del temario de la capacitación fue escogida pensando en la utilidad para el personal cuyas actividades y funciones están relacionadas a la administración y manejo de documentos, como son:

- La Propuesta del diseño de sistema de organización y archivo general del IPNM.
- Conceptos básicos archivísticos.
- Funciones de los encargados del archivo de gestión o de oficina.
- Transferencia documental: proceso regulado por el Archivo General de la Nación.

Una autoevaluación básica que permitirá tener una idea del nivel de conocimiento alcanzado, producto de la capacitación.

Se brindó acceso a cada uno de los participantes a una plataforma web con la finalidad reforzar aquellos conocimientos adquiridos durante la capacitación, publicando un video que sintetiza el temario expuesto y que brinda el acceso a las diapositivas presentadas durante la capacitación presencial.

5. RECURSOS UTILIZADOS

La realización de esta consultoría supone en gran medida la utilización de un recurso muy valioso: La disposición de tiempo del personal.

A pesar de lo recargado de las actividades durante el día a día del personal administrativo y académico, se ha evidenciado una buena predisposición para brindar parte de su tiempo e información acerca de sus funciones para el desarrollo de esta consultoría.

Se ha utilizado también, recursos informáticos: computadora portátil, proyector multimedia proporcionado por el Instituto.

Una sala acondicionada para la capacitación del personal.

Se brindó acceso temporal a una plataforma web para reforzar los conocimientos impartidos durante la capacitación.

Se utilizó cuaderno para anotaciones importantes durante las entrevistas e impresiones que facilitaron en el procesamiento de la información recabada.

6. RECOMENDACIÓN

Es necesario que el instituto cuente entre su personal con un especialista en archivística con conocimientos y experiencia acreditada, con la finalidad que asesore de manera permanente en dichos temas y que conduzca las actividades de implementación y administración del archivo general.

Se recomienda seguir reforzando los conocimientos impartidos en materia archivística al personal encargado de los archivos de oficina, a través de talleres donde se traten temas específicos y con casos reales que puedan ser resueltos durante la capacitación.

Se recomienda realizar un estudio sobre la digitalización de documentos como una solución para agilizar y optimizar la gestión documentaria del Instituto. Sin embargo esa solución debería implementarse cuando ya se cuente con gran porcentaje de la documentación debidamente organizada.

