
[image: image4]

[image: image4]
[image: image5.png]INf0q;

Instituto de Acceso a la Informacién Publica
y Proteccion de Datos Personales del Distrito Federal

ÍNDICE

	I. Presentación………………………………………………………………...

	3

	II. Objetivo……………………………………………………………………….

	3

	III. Alcance………………………………………………………………………..

	3

	IV. Fundamento legal…………………………………………………………...

	3

	V. Marco Jurídico……………………………………………………………….
	3

	VI. Glosario……………………………………………………………………….

	4

	VII. Políticas……………………………………………………………………….

	5

	VIII. Procedimientos………………………………………………………………

	7

	IX. Formatos………………………………………………………………………

	12

PRESENTACIÓN

Cumplir con las tareas que impone la transparencia y el acceso a la información pública conlleva al desarrollo y modernización de los archivos, los cuales constituyen sin lugar a duda un eje fundamental de la transparencia en el Distrito Federal.
Al proporcionar una estructura lógica que represente la documentación producida o recibida en el ejercicio de las atribuciones y funciones del INFODF, facilitará la localización física de cada documento o expediente para su eficaz control y manejo, con lo cual se logrará concretar un proceso homogéneo de agrupación de información para su oportuno acceso.
El presente instrumento establece los mecanismos para administrar y conservar la información archivística en la etapa histórica de los documentos, con el propósito de cumplir a cabalidad con el mandato legal en materia de archivos en el Distrito Federal.
OBJETIVO

Establecer las políticas y procedimientos para la operación del Archivo Histórico a través de los instrumentos de control archivístico establecidos en la Ley de Archivos del Distrito Federal.
ALCANCE

Las políticas y procedimientos del presente instrumento administrativo son de observancia general y obligatoria para los servidores públicos que desempeñan funciones en el Archivo de Histórico y para todas las áreas del Instituto de Acceso a la Información Pública y Protección de Datos Personales del Distrito Federal, de conformidad con el artículo 18 fracción I inciso b) de la Ley de Archivos del Distrito Federal.
FUNDAMENTO LEGAL
El presente instrumento se elabora con fundamento en el artículo 23 de la Ley de Archivos del Distrito Federal.
MARCO JURÍDICO
Constitución Política de los Estados Unidos Mexicanos

Ley de Archivos del Distrito Federal

Ley de Transparencia y Acceso a la Información Pública del Distrito Federal

Ley de Protección de Datos Personales para el Distrito Federal

Ley de Procedimiento Administrativo del Distrito Federal

Ley Federal de Responsabilidades de los Servidores Públicos

Ley de Firma Electrónica del Distrito Federal

Ley del Programa de Derechos Humanos del Distrito Federal

Ley General de Contabilidad Gubernamental

Reglamento Interior del Instituto de Acceso a la Información Pública del Distrito Federal
Reglamento del Instituto de Acceso a la Información Pública y Protección de Datos Personales del Distrito Federal en Materia de Transparencia y Acceso a la Información Pública
Reglamento del Sistema Institucional de Archivos del Instituto de Acceso a la Información Pública y Protección de Datos Personales del Distrito Federal
Reglamento de Operación del Comité Técnico Interno de Administración de Documentos del Instituto de Acceso a la Información Pública y Protección de Datos Personales del Distrito Federal

GLOSARIO
Archivo de Concentración. Conformado por los documentos que habiendo concluido su trámite y luego de haber sido valorados, sean transferidos por la Unidad de Archivos de Trámite para su conservación precautoria de conformidad con el Catálogo de Disposición Documental. Documentos cuya consulta es esporádica por parte de las áreas generadoras y cuyos valores primarios aún no prescriben.
Archivo Histórico. Conformado por los documentos que habiendo completado su vigencia en la Unidad de Archivo de Concentración, son transferidos para completar su ciclo vital.
Catálogo de Disposición Documental. Registro general y sistemático que establece en concordancia con el Cuadro General de Clasificación Archivística, los valores documentales, los plazos de conservación, la vigencia documental, la clasificación de la información pública o de acceso restringido ya sea reservada o confidencial y su destino.
Catálogo del Fondo INFODF. Instrumento que describe el contenido de todas y cada una de las unidades archivísticas compuestas o simples, que integran el Fondo INFODF.

Guía General del Fondo INFODF. Instrumento de consulta que registra y proporciona información de carácter general sobre la formación y contenido de los acervos del Fondo INFODF.
Inventario. Instrumento de consulta y control que describe las series y expedientes de un archivo y que permiten su localización, transferencia o disposición documental.
Preservación. Comprende todas las actividades archivísticas y administrativas que incluyen el depósito y la instalación de los materiales, los planes de acción, los métodos y técnicas referentes a la salvaguardia de los materiales de archivo y a la información contenida en ellos.
Transferencia. Envío controlado y sistemático de expedientes de consulta esporádica de la Unidad de Archivo de Trámite a la Unidad de Archivo de Concentración; así como del traslado controlado y sistemático de documentos de la Unidad de Archivo de Concentración a la Unidad de Archivo Histórico para su conservación permanente.
POLÍTICAS
1. El Archivo Histórico del INFODF podrá ser consultado por investigadores, académicos, estudiantes y usuarios en general en virtud del acervo especializado que resguarda en materia de Transparencia, Acceso a la Información Pública y Protección de Datos Personales.

2. El Fondo documental INFODF se compone por la información histórica de conformidad con el Catálogo de Disposición Documental. Los expedientes con este tipo de información se recibirán en el Archivo Histórico formalizándose mediante transferencia secundaria.
3. Las áreas no transferirán al Archivo Histórico expedientes clasificados como reservados, ello de conformidad con el artículo 30 del Reglamento del Instituto de Acceso a la Información Pública y Protección de Datos Personales del Distrito Federal en Materia de Transparencia y Acceso a la Información Pública.

4. Las transferencias secundarias deben realizarse como máximo 15 días hábiles a partir del vencimiento del plazo de conservación en el Archivo de Concentración.

5. Los contenedores enviados al Archivo Histórico deben contar con la etiqueta de identificación respectiva. (anexo 1)

6. Los expedientes ingresados serán revisados para determinar su estado de conservación física, y en su caso, se diagnosticarán aquellos con algún daño, mediante el Control de Conservación y Restauración Documental. (anexo 2)

7. La preservación de los documentos se realizará atendiendo a lo previsto en los Criterios para la Preservación de Documentos del Instituto de Acceso a la Información Pública y Protección de Datos del Distrito Federal.
8. La Dirección de Administración y Finanzas deberá realizar las siguientes actividades:

a) Establecer la fecha y hora de recepción de la transferencia secundaria respectiva al Archivo Histórico.
b) Enviar al Archivo Histórico del Distrito Federal copia electrónica de los inventarios actualizados del Archivo Histórico institucional, en cumplimiento del artículo 44, párrafo segundo, de la Ley de Archivos del Distrito Federal.

9. El Responsable del Archivo Histórico deberá realizar las siguientes actividades:

a) Formalizar la recepción de los expedientes transferidos mediante la impresión de sello de recibo en el inventario respectivo;
b) Elaborar la Guía General del Fondo Histórico INFODF (anexo 3) y gestionar su publicación en el sitio de Internet del Instituto;
c) Elaborar y Actualizar el Inventario General de Expedientes Históricos (anexo 4);
d) Desarrollar proyectos de investigación del acervo histórico en el marco de las acciones de difusión y divulgación archivística; y

e) Orientar y asesorar a los usuarios que se presenten en el Archivo Histórico para que registren las solicitudes de acceso a la información histórica ante la Oficina de Información Pública, de conformidad con el artículo 46 de la Ley de Transparencia y Acceso a la Información Pública del Distrito Federal.

10. La consulta de expedientes se realizará mediante el Control de Consulta de Expedientes (anexo 5). El servicio para usuarios externos se realizará previa identificación oficial vigente en el área del Archivo Histórico destinada para tal efecto.
11. Las áreas podrán solicitar el préstamo de expedientes hasta por 5 días hábiles, al término del cual se podrá solicitar la ampliación de plazo por un periodo igual.

12. La reproducción de documentos para usuarios externos se realizará mediante el formato Solicitud de Reproducción Documental. (anexo 6)
PROCEDIMIENTOS
1. Recepción e instalación de expedientes.
	DESCRIPCIÓN NARRATIVA

	RESPONSABLE
	ACTIVIDAD
	DOCUMENTOS

	Responsable del Archivo Histórico
	1. Recibe expedientes transferidos.
	Expedientes

	Responsable del Archivo Histórico
	2. Elabora y adhiere etiqueta respectiva en el mobiliario.
	

	Responsable del Archivo Histórico
	3. Acomoda expedientes en mobiliario respectivo.
	Expedientes

	Responsable del Archivo Histórico
	4. Actualiza el inventario general de expedientes y, en su caso, la Guía General del Fondo INFODF.
	Inventario General de Expedientes por Serie y Guía General del Fondo INFODF

	Fin de procedimiento

2. Catalogación.

	DESCRIPCIÓN NARRATIVA

	RESPONSABLE
	ACTIVIDAD
	DOCUMENTOS

	Responsable de Archivo Histórico
	1. Instruye descripción catalográfica.
	Correo electrónico

	Responsable de catalogación
	2. Selecciona unidad documental a describir y la traslada al área de trabajo.
	Expediente o documento

	Responsable de catalogación
	3. Describe las unidades documentales en la Ficha Catalográfica.
	Ficha Catalográfica del Fondo INFODF

	Responsable de catalogación
	4. Con lápiz de grafito escribe al reverso de la unidad documental el número consecutivo correspondiente a la Ficha Catalográfica.
	Expediente o documento

	Responsable de catalogación
	5. Instala en sus repositorios las unidades documentales descritas.
	Expediente o documento

	Responsable de Archivo Histórico
	6. Supervisa la descripción y autoriza la actualización del Catálogo del Fondo INFODF.
	Ficha Catalográfica del Fondo INFODF y correo electrónico

	Responsable de catalogación
	7. Actualiza el Catálogo del Fondo INFODF.
	Catálogo del Fondo INFODF

	Fin de procedimiento

3. Preservación y conservación de documentos.

	DESCRIPCIÓN NARRATIVA

	RESPONSABLE
	ACTIVIDAD
	DOCUMENTOS

	Responsable del Archivo Histórico
	1. Instruye revisión de materiales documentales.
	Correo electrónico

	Responsable de procesos técnicos y conservación
	2. Identifica documentos con daño y los traslada al área de procesos técnicos.
	Documentos dañados

	Responsable de procesos técnicos y conservación
	3. Realiza el diagnóstico mediante Control de Conservación y Restauración Documental y solicita autorización del Responsable del Archivo Histórico.
	Control de Conservación y Restauración Documental

	Responsable de Archivo Histórico
	4. Autoriza proceso y firma Control de Conservación y Restauración Documental.
	Control de Conservación y Restauración Documental

	Responsable de procesos técnicos y conservación
	5. Aplica técnicas de conservación y preservación correspondientes.
	Documentos dañados

	Responsable de procesos técnicos y conservación
	6. Informa a Responsable del Archivo Histórico la conclusión de procedimiento técnico.
	Control de Consulta de Expedientes

	Responsable de Archivo Histórico
	7. Supervisa y autoriza reinstalación del material documental.
	Correo electrónico

	Fin de procedimiento

4. Préstamo de expedientes para usuarios internos.

	DESCRIPCIÓN NARRATIVA

	RESPONSABLE
	ACTIVIDAD
	DOCUMENTOS

	Responsable del Archivo Histórico
	1. Recibe, revisa y verifica los datos de la solicitud de consulta de expediente.
	Solicitud

	Responsable del Archivo Histórico
	2. Verifica la disponibilidad del expediente solicitado.
	Inventario General de Expedientes por Serie

	Responsable del Archivo Histórico
	3. Proporciona al solicitante el formato de Control de Consulta de Expedientes.
	Control de Consulta de Expedientes

	Solicitante
	4. Recibe formato, lo requisita y lo entrega.
	Control de Consulta de Expedientes

	Solicitante y Responsable de Archivo Histórico
	5. Revisan las condiciones físicas del expediente.
	Expediente

	Responsable del Archivo Histórico
	6. Solicita firma de recibo de expediente en el Control de Consulta de Expedientes.
	Control de Consulta de Expedientes

	Solicitante
	7. Firma de recibo del expediente.

	Control de Consulta de Expedientes

	Responsable del Archivo Histórico
	8. Entrega expediente solicitado.
	Expediente

	Responsable del Archivo Histórico
	9. Coloca en el lugar del expediente un indicador de consulta y espera la devolución.
	Indicador de consulta

	Responsable del Archivo Histórico
	10. Integra el Control de Consulta de Expedientes en carpeta de consulta de expedientes.
	Control de Consulta de Expedientes

	
	¿Se devuelve el expediente 5 días posteriores al préstamo?
	

	
	Si.
	

	Responsable del Archivo Histórico
	11. Recibe expediente consultado.
	Expediente

	Solicitante y Responsable del Archivo Histórico
	12. Verifica de manera conjunta con el solicitante las condiciones en que se devuelve el expediente.
	Expediente

	
	Continúa actividad 14
	

	
	No.
	

	Responsable del Archivo Histórico
	13. Requiere al solicitante del área respectiva devolver el expediente o solicitar ampliación de plazo.
	Correo electrónico

	
	¿Está en buenas condiciones y completo el expediente devuelto?
	

	
	Si
	

	Responsable de Archivo de Concentración
	14. Coloca el expediente en su lugar correspondiente.
	Expediente

	Responsable de Archivo de Concentración
	15. Descarga Control de Consulta de Expedientes, lo guarda en la carpeta respectiva.
	Control de Consulta de Expedientes

	
	No
	

	Responsable de Archivo de Concentración
	16. Informa a titular del área generadora de expediente.
	Correo electrónico

	Titular de área generadora de expediente
	17. Notifica a la Contraloría
	Oficio

	Titular de Contraloría
	18. Recibe notificación e inicia procedimiento correspondiente
	Oficio

	Fin de procedimiento

5. Consulta y reprografía de expedientes para usuarios externos.

	DESCRIPCIÓN NARRATIVA

	RESPONSABLE
	ACTIVIDAD
	DOCUMENTOS

	Responsable del Archivo Histórico
	1. Registra al solicitante.
	Solicitud de acceso a la información pública

	Responsable del Archivo Histórico
	2. Asesora al usuario en la consulta de los instrumentos de consulta.

	Inventario General de Expedientes por Serie

	Responsable del Archivo Histórico
	3. Proporciona al solicitante el formato de Control de Consulta de Expedientes.
	Control de Consulta de Expedientes

	Solicitante
	4. Recibe formato, lo requisita y lo entrega.
	Control de Consulta de Expedientes

	Responsable de Archivo Histórico
	5. Verifica la disponibilidad del expediente.
	Expediente de consultas

	
	¿Está disponible para consulta pública?
	

	
	Si.
	

	Solicitante y Responsable de Archivo Histórico
	6. Revisan las condiciones físicas del expediente.
	Expediente

	Responsable del Archivo Histórico
	7. Solicita firma de recibo de expediente en el Control de Consulta de Expedientes.
	Control de Consulta de Expedientes

	Solicitante
	8. Firma de recibido el expediente.
(continúa actividad 18)
	Control de Consulta de Expedientes

	Responsable del Archivo Histórico
	9. Conduce al solicitante al área de consulta y brinda apoyo.
	Expediente

	Responsable del Archivo Histórico
	10. Coloca en el lugar del expediente un indicador de consulta y espera la devolución.
	Indicador de consulta

	Responsable del Archivo Histórico
	11. Integra el Control de Consulta de Expedientes en carpeta de consulta de expedientes.
	Control de Consulta de Expedientes

	
	No
	

	Responsable del Archivo Histórico
	12. Informa al usuario que el expediente contiene información confidencial e indica el procedimiento de conformidad con la normatividad aplicable.

(Regresa actividad 6)
	

	
	¿Solicita reproducción de documentos?
	

	
	Si.
	

	Responsable del Archivo Histórico
	13. Proporciona Solicitud de Reprografía Documental.
	Solicitud de Reprografía Documental

	Solicitante
	14. Requisita la solicitud y la devuelve.
	Solicitud de Reprografía Documental

	Responsable del Archivo Histórico
	15. Informa respecto del pago por el servicio. Con las excepciones que establece la Ley de Transparencia y Acceso a la Información Pública del Distrito Federal.
	

	Solicitante
	16. Realiza el pago y entrega comprobante respectivo.
	Comprobante de pago

	Responsable del Archivo Histórico
	17. Recibe instrucción para entregar los documentos reproducidos (dentro de los tres días hábiles siguientes).
	Comprobante de pago y documentos reproducidos

	
	No.
	

	Solicitante
	18. Devuelve el expediente.
	Expediente

	Responsable del Archivo Histórico
	19. Recibe expediente consultado.

	Expediente

	Solicitante y Responsable del Archivo Histórico
	20. Verifica de manera conjunta con el solicitante las condiciones en que se devuelve el expediente.
	Expediente

	
	¿Está en buenas condiciones y completo el expediente devuelto?
	

	
	Si
	

	Responsable del Archivo Histórico
	21. Coloca el expediente en su lugar correspondiente.
	Expediente

	Responsable del Archivo Histórico
	22. Descarga Control de Consulta de Expedientes y lo guarda en la carpeta respectiva.
	Control de Consulta de Expedientes

	
	No
	

	Responsable del Archivo Histórico
	23. Informa a titular de la Dirección de Administración y Finanzas.
	Atenta Nota

	Fin de procedimiento

Artículo Transitorio. El presente Manual de Políticas y Procedimientos del Archivo Histórico entrará en vigor al día siguiente de su aprobación por parte del Comité Técnico Interno de Administración de Documentos del Instituto de Acceso a la Información Pública y Protección de Datos Personales del Distrito Federal.

FORMATOS

Anexo 1
Carátula de contenedor

[image: image6.png]INf0q;

Instituto de Acceso a la Informacién Publica
y Proteccion de Datos Personales del Distrito Federal

[image: image7.png]INf0q;

Instituto de Acceso a la Informacién Publica
y Proteccion de Datos Personales del Distrito Federal

[image: image8.emf]

[image: image9.png]& Documento - Microsoft Word EEX

chivo Edcitn Ver Insertar Fomato bewamientas Tebla Vertana 2 Escrba napregunta % X
HRNEAE IR NN A < SRS A RN AN NE? BN | 191 100 - @] Hiectus B

@ @ 4 | (3 Q Eavoritos - | 1~ | 5] | Documentol B

A4 Normal + arial ~ el 12 - N &

SISTEMA
INSTITUCIONAL
DE ARCHIVOS

COTEGUD Pleno REFODF

Proteccin
Tronsparenda

SIA
INFODF

Opeativo | Estratigico

iDbuiar > L | Autofomas- N\ N\ IO A £ (8] 1 [O - A - zasj
Pég. 1 Sec. 1 11 A107cm Lin 18 Col 1 CRE 1A ET SO5 Espafiol (M6 G

T [@ S o @

RV

[image: image10.jpg]

Instructivo

(1) Anotar textual “INFODF”.
(2) Anotar la clave archivística y el nombre del área generadora de los expedientes, de conformidad con el Cuadro General de Clasificación Archivística.

(3) Anotar la clave y el nombre de las series que tiene el contenedor, de conformidad con el Cuadro General de Clasificación Archivística.

(4) Anotar el año de los expedientes.

(5) Anotar el número de expedientes en el contenedor.

(6) Anotar el tipo de soporte documental depositado en el contenedor.
(7) Anotar el número consecutivo de caja, por área generadora de los expedientes.

(8) Anotar el número de transferencia respectiva y la fecha de ésta.

Anexo 2
Control de Conservación y Restauración Documental
[image: image1.png]& CONTROL CONSERVACION - Microsoft Word EEX

Cerbauapeants 5|
=] JB-¥-A-E

archivo Ediién Ver Insertar Formato Heramientss Tabla Ventana

DEHISRITEIALB S0 -0 o8 F AR

@ @] 1 23] () Q Favertos+ |1~ | 5 | CADocuments and Settingsidavid.arandalis documentosiZ01 11C: «

| 7o < [i 4 o+ v, - sl -1z N &S|

e e A A A S e e

TSTEMATNSTITUCIONAL DE ARCHIVO:

CONTROL DE CONSERVACION Y
RESTAURACION DOCUMENTAL

Fecha
No. de Controt

Normbre del expedierte:

Nimero de documertos dafiados:
Tipo de dafio que preserta: Fisico[] Quimico [Biolégico O
Cédigo de clasificacidn archivistica

Nimero de contenedor

Ubicacidn Topogréfica

Tipo de soporte documertat

Condiciones fisicas delcontenedor. Buena (] Regular [] Mala [
Necesario sustituircontenedor. i [J No [

Necesario sustituir guarda de primer nivel. Si[] No O
Necesario asesoria de especialista: ~ Si (] No O

Tratamiento técnico a aplicar

Autorizacian de tratamiento técnico

Nombre y firma
Responsable del Archivo Histerico

Dbur s [awcfomas N NCJOH B AG BRI S-L-A-=S=5@adf

Pég. 1 Sec. 1 i A6 n 2 Col i GRE (CA B0 SOF Espafiol(Me OFf

FT e T [T convowcover.. [E TR

Instructivo

(1) Anotar la fecha de elaboración del control de Conservación y Restauración Documental.
(2) Anotar el número de control respectivo.
(3) Anotar el nombre del expediente que contiene los documentos dañados.

(4) Anotar el número de documentos dañados.

(5) Marcar con “x” el tipo de daño que presentan los documentos.

(6) Anotar el código de clasificación archivística de conformidad con el Cuadro General de Clasificación Archivística.

(7) Anotar el número de contenedor del expediente respectivo.
(8) Anotar la ubicación topográfica del expediente.

(9) Anotar el tipo de soporte documental diagnosticado.

(10) Marcar con “x” las condiciones físicas del contenedor.

(11) Marcar con “x” si es necesario sustituir el contenedor.

(12) Marcar con “x” si es necesario sustituir el folder, la carpeta, el sobre, etc.

(13) Marcar con “x” si es necesario consultar a un especialista, en virtud del grado de afectación de los documentos.

(14) Describir el tratamiento técnico que debe aplicarse al documento diagnosticado.

(15) Anotar el nombre del Responsable del Archivo Histórico y la firma del mismo, autorizando el tratamiento técnico al documento diagnosticado.
Anexo 3

Guía General del Archivo Histórico INFODF

	INSTITUTO DE ACCESO A LA INFORMACIÓN PÚBLICA

Y PROTECCIÓN DE DATOS PERSONALES DEL DISTRITO FEDERAL
SISTEMA INSTITUCIONAL DE ARCHIVOS
GUÍA GENERAL DEL FONDO HISTÓRICO INFODF

	Nombre del Archivo:
	

	Desarrollo histórico:
	

	Caracterización del Fondo Documental

	Síntesis histórica y forma de ingreso:
	

	Asunto o materias principales del contenido:
	

	Fechas extremas:
	

	Volumen en metros lineales, cajas o piezas documentales:
	

	Estado de organización y descripción:
	

	Estado de conservación:
	

	Restricciones de consulta:
	

	Horarios y condiciones de consulta:
	

	Servicios que ofrece el Archivo:
	

	Domicilio, teléfono, correo electrónico, sitio web:
	

	Nombre del Responsable del Archivo:
	

Instructivo

(1) Anotar el nombre “Archivo Histórico del Instituto de Acceso a la Información Pública y Protección de Datos Personales del Distrito Federal”.

(2) Describir el desarrollo histórico del Archivo.

(3) Anotar una síntesis histórica del Fondo documental y la forma de ingreso al acervo.

(4) Anotar las materias que componen el Fondo documental.

(5) Anotar las fechas extremas del Fondo documental.
(6) Anotar el volumen de documentos que contiene el Fondo documental.

(7) Anotar el estado de avance de organización y descripción del Fondo documental.
(8) Anotar el estado de conservación del Fondo documental.

(9) Anotar las modalidades de restricción para el acceso a la información (reservada, datos personales, etc…)
(10) Anotar el horario de servicio y las condiciones de consulta del Fondo documental.

(11) Anotar los servicios que ofrece el archivo.

(12) Anotar los datos indicados.

(13) Anotar el nombre del Responsable del Archivo Histórico.

Anexo 4

Inventario General de Expedientes Históricos
[image: image2.png]INVENTARIO HISTORICO

5] achivo Edcién Yer Insertar Formato Hemamientss Daos Vegtana 7 Escbawnspregurta v = @ X
DEESRTE 4 LB #9090 B = i WEEls: -

-0 <N &S| S % o € .8 R S W |
A A

B c D E F G H J K _ N 5] P Q

2 SISTEMA INSTITUCIONAL DE ARCHIVOS

INVENTARIO GENERAL DE EXPEDIENTES|
HISTORICOS|

Bl

ARCHIVO HISTORICO

Area de procedencia:

|
|
i
|
|
|
Serie Ubicacion de Ia serie: |

HoJA_DE

Cédigo de. Nombre de Expediente Totallegajos Fechas Totalde Tipode Fechadetransferenciay Observaciones,

clasificacion extremas piginas soporte Nimero de la misma

27 [Etpresene nventaro consa de__ holas y amparaIacondad o1l do _espedentes delos #os de __oontnidos en _caf), con n peso sposimado de_kg

v \Hoja1 { Hoja2 { Hoja3
bujo - Ls | Autoformas> \ N 1O A 18 Al €2 8 & | & - Z- A~
Lo A NI DESP

Inicio.

Instructivo

(1) Anotar al área de procedencia de los expedientes.

(2) Anotar la fecha de elaboración del inventario.

(3) Anotar el nombre de la serie documental de conformidad con el Cuadro General de Clasificación Archivística.

(4) Anotar la ubicación física de la serie dentro del archivo histórico (Pasillo, estante, charola).

(5) Anotar el número de hoja de inventario correspondiente, respeto del total de hojas.
(6) Anotar el número consecutivo de expediente descrito.

(7) Anotar el código de clasificación de conformidad con el Cuadro General de Clasificación Archivística.

(8) Anotar el nombre del expediente.

(9) Anotar el total de legajos de que consta el expediente.

(10) Anotar las fechas extremas, esto es el año inicial de la información y el año final.

(11) Anotar el total de páginas del expediente.

(12) Anotar el tipo de soporte documental (papel, electrónico).

(13) Anotar la fecha de la transferencia respectiva y el número de la misma.

(14) Anotar las observaciones atinentes.

(15) Anotar el número total de hojas del inventario.

(16) Anotar el número total de expedientes del inventario.

(17) Anotar el año de la información contenida en los expedientes.

(18) Anotar el número de cajas o contenedores en que están depositados los expedientes.

(19) Anotar el peso aproximado en kilogramos del total de expedientes descritos en el inventario.
(20) Anotar el nombre de quien elaboró el Inventario.

(21) Anotar el nombre del titular del área y la firma de Visto Bueno de la descripción de expedientes.

Anexo 5

Control de Consulta de Expedientes

[image: image3.png]orgmx/nue;

ey/14/13/consulta. pdf - Windows Internet Explorer

e~ @ infodk.org.m ¥[][x] [

Activo Edon s Favertos_Ayade

P—— - & - &) ramaigatito

B oot g v Loy 413/t - Bl 0 @ - pagnse seqdsd - Hersmientss - @

[Tt [io -

==

infow

SISTEMA INSTITUCIONAL DE ARCHIVOS

CONTROL DE CONSULTA DE EXPEDIENTES

]

AREA:
DATOS DEL SOLICITANTE
FECHA DE SOLICITUD.
NOMERE NOVERE
UNIDAD DE INSTITUCIONPARTICULAR:
ADSCRIPCION:
CARGO. "No_SOLICITUD DE AGCESO
ALA INFORMACION:
"o ENPLEADO: EXT OBSERVACIONES
DATOS DEL EXPEDIENTE
NOMBREDE ESTADO FISICO DEL
EXPEDIENTE Y A EXPEDIENTE:
@uere gt ol
CODIGO DE _ LEGAIO VIO LEGAIOS: FECHADE _
CLASIFICACION: DEVOLUCION
UNIDAD DE ARCHIVO: ‘OBSERVACIONES
ESTADO FISICO DEL FECHADE
EXPEDIENTE ENTREGA

'NOMBRE Y FIRMA DE QUIEN AUTORIZA

FIRMA DEL SOLICITANTE AL RECIBIR EXPEDIENTE | NOMBRE Y FIRMA DE QUEN DEVUELVE EXPEDIENTE

'NOMBRE Y FIRMA DEL RESPONSABLE DE ARCHVO

NOMBRE Y FIRMA DEL RESPONSABLE DE ARCHVO

)

@ zona desconocids

Wz

Instructivo

(1) Área:

Indicar el nombre del área que detenta y proporciona el expediente.

(2) Datos del Solicitante:

Servidor público: se indicará el nombre, la unidad de adscripción, el cargo y el número de empleado y el número de su extensión telefónica.

Solicitante externo: para la consulta en el archivo de concentración se indicará el nombre, institución de procedencia o particular, el número de solicitud de acceso a la información que derivó la consulta respectiva, y en su caso, las observaciones.

Datos del expediente:

(3) Consulta: se describirá el nombre del expediente y el año del mismo; su código de clasificación de conformidad con el Cuadro General de Clasificación Archivística, el número de legajos y/o legajos que se consultan; el tipo de unidad de archivo (trámite, concentración, histórico); el estado físico del expediente al momento de la consulta; la fecha en que se proporciona para consulta, y las firmas autorizadas.

(4) Devolución: se indicará el estado físico del expediente en el momento en que se devuelve a la unidad de archivo; la fecha de devolución; y observaciones si las hubiera, los nombre de quien entrega y quien recibe.

Anexo 6

Solicitud de Reproducción Documental

Instructivo

(1) Anotar la fecha de elaboración.
(2) Anotar el número progresivo de solicitud de reproducción.

(3) Anotar el número de solicitud de acceso a la información respectiva.

(4) Anotar el nombre del solicitante.

(5) Anotar la procedencia (estudiante y universidad, particular, institución, etc...)
(6) Anotar el tipo de soporte documental depositado en el contenedor

(7) Anotar el código de clasificación y la ubicación del expediente respectivo.

(8) Anotar el número de páginas a reproducir.
(9) Anotar el número total de documentos reproducidos.

(10) Anotar la fecha de entrega de los documentos reproducidos.
(11) Anotar la fecha de recepción de documentos por parte del solicitante o su representante, su nombre y firma de conformidad.
�

Manual de Políticas y Procedimientos

del Archivo Histórico

Sistema Institucional de Archivos

(5)

(6)

(7)

(8)

Sonoro

(8)

(6)

Soporte

Documental:

Electrónico

Otro:

No. Transferencia y fecha:

Visual

Impreso

(5)

No. Exp.

(4)

Año:

No. Caja:

(7)

(3)

Serie:

Sección:

(2)

�

Fondo:

(1)

�

Fecha: �

No. Solicitud de reproducción:

No. Solicitud de Información:

Nombre:

Procedencia:

Documento a Reproducir

Nombre de expediente:

Código de Clasificación y ubicación:

No. de páginas a reproducir: Total de documentos:

Fecha de entrega: 	

Fecha de recepción, nombre y firma

Sistema Institucional de Archivos

Solicitud de Reproducción Documental

Fondo INFODF

(4)

(3)

(2)

(1)

(4)

(15)

(1)

(3)

(4)

(5)

(9)

(10)

(11)

(12)

(13)

(14)

(3)

(2)

(1)

(6)

(7)

(8)

(9)

(10)

(2)

(11)

(13)

(14)

(12)

(15)

(17)

(18)

(19)

(16)

(21)

(20)

(1)

(2)

(3)

(4)

(5)

(6)

(7)

(8)

(10)

(9)

(11)

(1)

(2)

(3)

(4)

(5)

(6)

(7)

(8)

(9)

(10)

(13)

(11)

(12)

PAGE

