
-

OLACEFS

ORGANIZACIÓN LATINOAMERICANA Y DEL
CARIBE DE ENTIDADES FISCALIZADORAS

SUPERIORES (OLACEFS)

Secretaria Ejecutiva

MANUAL DE ORGANIZACIÓN DEL ARCHIVO
DOCUMENTAL

Marzo de 2012.

,.......
r

.--.

INDICE GENERAL

Página
l. INTRODUCCIÓN.. 1
11. Objetivo.. 5
111. Finalidad .. _. _.. 5
IV. Alcance... 5
V. Políticas Generales _. __ 6
VI. Base Legal ... ___ .. 7
VIl. Términos y Definiciones... 9
VIII. Análisis de Tipología Documental 23
IX. Construcción de Series Documentales...................... 25
X. Selección y Valoración Documental _. _. 29
XI. Identificación de Series Documentales...... 33
XII. La Recuperación de los Documentos........................ 38
XIII. Bases de Datos ... _ 41
XIV. Archivo de Gestión.. 45
XVI. Archivo Central... 60
XVII. Tabla de Vida Documental...................................... 64
XVIII. Vigencias Documentales para Archivos..................... 68
XIX. Sistema Digitalizado de Documentos. __ . 81
XX. ANEXOS:

N°1. Valorización de Archivos................................. 128
N°2. Organización de Estantes y Cajas... 130
N°3. Modelos de Etiquetas..................... 132
N°4. Conservación de Documentos.......................... 137
N°5. Modelo de Etiquetas para Estantes __ 139
N°6. Plantillas para toma del Inventario Documental.... 141
N°7. Clasificación y Ordenación de Documentos......... 165
N°8. Clasificación y Ordenación de Documentos
transferidos al Archivo Central. _.. 167
N°9. Organización para archivar los Documentos........ 169
N°10. Ordenación de Otros Documentos................... 171
N°11. Fasteners Ecológicos para Carpetas 1 Folders.... 173
No12. Cajas para Carpetas 1 Folders...... 175
N°13. Estanterías Metálicas para Archivos................. 177
N°14. Tablas de Vida Documental............................ 179
N°15. Sistema de Digitalización/Conjunto de Órganos.. 184
N°16. Proceso de Digitalización de Documentos.......... 186
No17. Establecer Niveles de Control de Calidad.......... 193

-

l. INTRODUCCIÓN

La organización de los archivos es una de las tareas

administrativas que más suele incomodar a los funcionarios en una

organización, por múltiples razones, así que rara vez encuentran el

tiempo para poner orden en el desorden. Se cae, entonces, en un

círculo vicioso que se repite en toda la organización.

Acumulación de documentos, búsquedas dificultosas que

provocan mayor desorden en lo acumulado, pérdida de información,

intento de control mediante la reproducción de los documentos, más

papel, más acumulación y vuelta a empezar.

A veces este círculo se rompe de dos maneras, radicalmente

eliminando los documentos más antiguos o cuando han dejado de

servir como documento de prueba a efectos legales o fiscales o de

una manera más sutil pero no por ello menos peligrosa los

documentos se abandonan en los sitios más insospechados de los

edificios, de donde a largo plazo terminarán desapareciendo. Se

pierden así documentos vitales para conocer el pasado de las

organizaciones.

De este triste y absurdo destino sólo se salvan cuando existe un

Archivo Documental, atendido por personal cualificado, lo que por

desgracia no ocurre siempre.

-

-

Los documentos como algo molesto, incómodo y polvoriento son

una imagen fuertemente unida a la burocracia, en su aspecto más

ineficaz y negativo. Todos tenemos en nuestra mente imágenes de

oficinas siniestras en las que las mesas, estanterías y el propio suelo

están llenos de miles de papeles.

Por el contrario la idea de una oficina eficaz y accesible a la

resolución de los problemas va unida tanto a un mobiliario y material

de archivo cómodo y atractivo como a la ausencia de papeles.

Organizar un archivo en nuestros días no tendría por qué ser una

tarea difícil. Tenemos a nuestro alcance nuevos sistemas para archivo

y recuperación de los documentos y de la información que, en teoría,

nos facilitan enormemente este proceso. Pero si observamos en las

organizaciones vemos que a problemas nuevos se dan soluciones

antiguas y que, incluso las herramientas modernas son utilizadas

siguiendo normas desfasadas.

Como novedades en el trabajo administrativo y en relación con

los documentos que han aparecido en los últimos 30 años podemos

enumerar las siguientes:

• Proliferación de sistemas de reprografía, que permiten la

multiplicación de documentos.

• Implantación de computadoras y su correspondiente software, que

agilizan el trabajo, facilitan el acceso rápido a la información, y al

2

menos en teoría, sustituyen el soporte en papel por archivos

digitales que ocupan menos espacio.

• Mejora notable en los sistemas de archivo en cuanto a mobiliario y

material empleado.

Pero estas novedades han entrado en conflicto al producirse

simultáneamente en las organizaciones, y no ir acompañadas de unos

criterios claros de racionalización y control de los archivos

documentales.

Si estudiamos uno a uno observamos que:

• Las fotocopias crean una falsa apariencia de control de la

información, contribuyen a aumentar el tamaño de nuestros

archivos documentales y su efectividad queda invalidada por la

ausencia de un criterio de archivo, que permita la eliminación de los

documentos duplicados cuando ya han cumplido su labor

meramente informativa.

• La utilización de sistemas computarizados da lugar a una

multiplicación de los documentos ya que el mismo texto se

conserva en soporte de papel y en soporte digital. La enorme

ventaja que supone la utilización del computador, en cuanto a

rapidez de acceso a la información y ahorro de espacio, no suele

aprovecharse en las organizaciones. Por ejemplo, es difícil

3

encontrar una oficina en donde la documentación de apoyo

informativo esté digitalizada.

• La multiplicación de oficinas y la existencia de procedimientos no

formalizados o nuevos expedientes sin tradición administrativa

provocan la eliminación del expediente, convirtiendo la realización

del trámite en una disparidad de documentos que rara vez

permitirán reconstruir las actuaciones. Al mismo tiempo la

multiplicación de oficinas no ha ido acompañada en muchas

ocasiones de la creación de Archivos Centrales tal y como hubiera

sido necesario. Al mismo tiempo la falta de centralización de la

información obliga a la multiplicación de archivos en fotocopias.

• Si bien es cierto que ha mejorado notablemente el mobiliario y

material que se emplea para el trabajo administrativo, se observa

que, por una mala utilización, muchas veces se convierte en otra

fuente de problema.

Unos archivos organizados indican una preocupación por el

trabajo bien hecho, por servir a los interesados y por conseguir la

eficacia y la eficiencia.

Este Manual pretende ser una ayuda eficaz para todos los

funcionarios de la organización, que tengan que organizar documentos

en las oficinas y que no tenga conocimientos de archivística.

4

11. Objetivo

Estandarizar los procesos técnicos archivisticos y la regulación

de la Organización de los documentos de archivos en la Organización

Latinoamericana y del Caribe de Entidades Fiscalizadoras Superiores

(OLACEFS).

111. Finalidad

• Garantizar la integridad y preservación de los documentos de

archivos.

• Promover la ordenación de los documentos de archivos en la etapa

de gestión.

• Permitir la transferencia, eliminación o conservación ordenada de

los documentos, por series documentales.

IV. Alcance

El presente Manual de Organización del Archivo es de aplicación

para todas las unidades orgánicas, desconcentradas y proyectos

especiales de la Organización Latinoamericana y del Caribe de

Entidades Fiscalizadoras Superiores (OLACEFS).

El Manual proporciona elementos básicos para la organización y

funciones de áreas de archivos en oficinas, así como conceptos y

prácticas destinadas a identificar los documentos de archivo;

registrarlos, describirlos y clasificarlos; también proporciona los

5

elementos para la elaboración de una guía simple de series y del

inventario de uso múltiple, el cuadro de clasificación específico de la

Unidad Administrativa para identificar las secciones, senes

documentales, en su caso subseries y expedientes, al igual que al

área responsable de la conservación de los mismos.

El Manual aplica a los archivos, documentos y material

documental que más adelante se describe, sin importar el formato o

medio en el que se encuentre y que se localiza en las Unidades

Administrativas.

El Manual establece las vigencias documentales para archivos,

así como los tiempos máximos de conservación de otros materiales

documentales.

V. Políticas Generales

• La Secretaria Ejecutiva, es la responsable de instrumentar las

acciones destinadas a coordinar, promover, asesorar a los

diferentes órganos de la OLACEFS de este Manual.

• El funcionario autorizado de los servicios de archivo de la

Secretaria Ejecutiva será el encargado de coordinar y vigilar el

cumplimiento de las acciones que se deriven de la instrumentación

del manual.

6

-

-

• La Secretaria Ejecutiva deberá contar con un inventario que

describa los expedientes, series, secciones de los archivos que

tiene en resguardo.

• La Secretaria Ejecutiva determinará y registrará el área donde se

localizará el archivo o archivos, nombre y datos de los encargados

de los mismos, así como el nombre.

• Los archivos deberán estar identificados y preservados y no se

mezclarán con otros materiales documentales.

• El material documental que no forma parte del archivo será

responsabilidad de quien lo genera y lo conserva, por lo que

cuando requiera disponer del mismo, solicitará al responsable de

los servicios de archivo proceder, conforme lo señala este Manual.

• En el caso de otro material documental la Secretaria Ejecutiva,

llevará procesos de valoración y selección que permita recuperar

aquel que sirva de evidencia legal, histórica o informativa de

acciones de la Organización y que no se encuentran registradas

como archivo, pero que pueden formar parte de otros acervos.

VI. Base Legal

1. Carta Constitutiva de la Organización Latinoamericana y del Caribe

de Entidades Fiscalizadoras Superiores (OLACEFS).

7

a. Sección Tercera, Capitulo l. De los Órganos y sus

Atribuciones.

i. Articulo 14° Son órganos de la OLACEFS:

IV. La Secretaria Ejecutiva

b. Capitulo V. De la Secretaria Ejecutiva

1. Articulo 32° Son atribuciones y obligaciones del

Secretario Ejecutivo las siguientes:

11. Ejecutar las tareas técnicas y administrativas

inherentes al funcionamiento de la

organización.

2. Reglamento de la Carta Constitutiva de la Organización

Latinoamericana y del Caribe de Entidades Fiscalizadoras

Superiores (OLACEFS).

a. Sección Segunda, Capitulo V. De la Secretaria Ejecutiva.

1. Articulo 45° Son atribuciones y obligaciones del

Secretario Ejecutivo

11. Ejecutar las tareas técnicas y administrativas

inherentes al funcionamiento de la

organización.

XXII. Cumplir con las tareas que le encomiende la

Asamblea General y el Consejo Directivo, así

como, las demás que se deriven de esta Carta

Constitutiva y los reglamentos.

b. Sección Sexta, De los Servicios de la Organización.

8

-

1. Articulo 89° Para proporcionar los servicios previstos

en esta sección del Reglamento, la Secretaria

Ejecutiva mantiene información actualizada de cada

miembro en lo que respecta a estos servicios.

VIl. Términos y Definiciones

Acceso:

1. Derecho de los ciudadanos a la consulta del Patrimonio

Documental de acuerdo con normas vigentes.

2. En el procesamiento de datos, se refiere al método utilizado de una

memoria para la entrada y salida de datos, en un orden

independiente de su posición en el soporte.

3. Derecho, oportunidad, instrumentos de acceso, uso o recuperación

de la información.

Activo fijo:

Las propiedades, bienes materiales o derechos que en el curso

normal de los negocios no están destinados a la venta, sino que

representan la inversión de capital o patrimonio de una dependencia o

entidad en las cosas usadas o aprovechadas por ella, de modo

permanente o semipermanente, en la producción o en la fabricación

de artículos para la venta o prestación de servicios de la propia

entidad a su clientela o al público en general.

9

.-

-

Administración de documentos:

Conjunto de métodos y prácticas destinadas a planear, dirigir y

controlar la producción, circulación, conservación, uso, selección y

disposición final de los documentos de archivo con el propósito de

lograr eficiencia y eficacia en el manejo de los mismos a lo largo de su

ciclo de vida.

Arch iví stica:

Disciplina que trata de los aspectos teóricos y prácticos de los

archivos y la administración de documentos.

Archivo:

1. Conjunto organizado de documentos en cualquier soporte que son

producidos y/o recibidos en el ejercicio de, atribuciones, funciones o

actividades por personas físicas o morales, públicas o privadas.

2. Institución donde se reúnen, conservan, ordenan y difunden los

conjuntos orgánicos de documentos para la gestión administrativa,

la información, la investigación y la cultura.

3. Local donde se conservan y consultan archivos.

Archivo de concentración:

Unidad de archivo encargada del proceso y operaciones para el

manejo de archivos semiactivos de uso esporádico. Recibe de las

oficinas los archivos de trámite y los conserva de manera precautoria

hasta que cumplen su vigencia.

10

-

Archivo de trámite:

Unidad archivística responsable de procesos y técnicas

destinadas a los archivos que se encuentran en etapa activa en las

oficinas donde los archivos son de uso constante_ Conserva archivos

en forma temporal, posteriormente los transfiere a un archivo de

concentración_

Archivo electrónico:

Cualquier información registrada de tal forma que solo puede ser

procesada por la computadora y que tiene calidad de documento de

archivo (ver documento electrónico de archivo).

Archivo histórico:

Unidad archivística responsable de la conservación y divulgación

de archivos con valor permanente que previamente han sido valorados

y transferidos por el archivo de concentración. También puede recibir

donaciones, depósitos o adquirir por compra archivos.

Asunto:

1. Contenido específico de cada una de las unidades documentales

(documento de archivo, expediente) de una serie que permite la

individualización dentro del conjunto de características homogéneas

al que están integrados.

2. Tema, motivo, argumento, materia, cuestión, negocio o persona de

que se trata un expediente o documento de archivo y que se

genera en consecuencia de una acción administrativa.

11

Baja documental:

Eliminación de aquellos archivos cuyos valores administrativos,

legales o contables hayan prescrito y que no contengan valor histórico.

Bienes muebles:

Conjunto de activo fijo de la organización.

Carátula:

Frente del expediente donde se establecerán los elementos

mínimos para describir su contenido.

Carpeta:

Contenedor formado por dos tapas de papel de material flexible

que sirve para integrar documentos de archivo. Se le conoce como

"folder".

Catálogo de disposición documental:

Registro general y sistemático que establece los periodos

durante los cuales un documento de archivo se mantiene con sus

valores primarios.

Ciclo vital de archivos electrónicos:

Etapas por las que cursan los archivos en medios electrónicos:

diseño del sistema que conservará los archivos, creación y

mantenimiento del sistema que incluye preservación y uso.

12

Ciclo vital de los documentos:

Etapas en las que se divide al documento de archivo conforme a

su uso, valor y ubicación:

1. Etapa activa: uso constante por el área generadora, valores

primarios, archivo de trámite.

2. Etapa semiactiva: uso esporádico por el área generadora, con

valores primarios, archivo de concentración.

3. Etapa histórica: valores permanentes, uso público, archivo histórico.

Clasificación:

Proceso de identificar y orgamzar archivos en categorías de

acuerdo con esquemas previamente establecidos, métodos y reglas

determinados en un sistema de clasificación.

Clasificación Decimal:

Es la serie de números y signos de combinación que expresan el

asunto que trata un documento o expediente, siendo de dos tipos:

1. Simple: Consta de tres partes

• La Característica: Es el número que indica la Gerencia que

archiva el documento.

• El Asunto: Se refiere a la Subgerencia que pertenece el asunto

• Número de localización: El departamento que le corresponde

2. Compuesta: Toma como base las partes de la clasificación simple,

pero se agregan en la segunda parte las tablas auxiliares del

13

-1 Cuadro de Clasificación, las cuales son un conjunto de números

cuya finalidad es el de precisar el asunto que trata el documento o

expediente.

Conservación de archivos:

Conjunto de procedimientos y medidas destinados a asegurar la

preservación y la prevención de alteraciones físicas de los

documentos de archivo.

Conservación precautoria:

Disposición que fija el tiempo que deben guardarse los

documentos en el archivo de concentración antes de proceder a la

selección y valoración histórica para su conservación permanente o

baja definitiva.

Consulta:

1. Revisión de los documentos de archivo por parte de los usuarios

conforme a normas políticas establecidas para ello.

2. Función básica del archivo que consiste en poner los documentos

que conserva a disposición de sus usuarios, dentro de las normas

establecidas.

3. Acceso a archivos a fin de conocer su contenido.

Copia:

Reproducción simultánea o no del texto de un documento.

14

Copia dirigida:

Es la copia de una comunicación que se envía una persona o

institución diferente al destinatario y que tiene también competencia en

el asunto determinado.

Cuadro de clasificación:

Instrumento técnico y de consulta que refleja la estructuración de

los grupos documentales de un archivo (fondo, sección, serie, en su

caso subserie y expediente) y aporta datos esenciales sobre dicha

estructura como claves y niveles que apoyan a la organización de los

archivos.

Derecho a la información:

Reconocimiento por el que se autoriza a acceder a la

información y archivos que no se encuentre sujetos a restricción

alguna.

Descripción:

Proceso destinado a elaborar instrumentos de consulta que

faciliten el acceso y conocimiento de los archivos.

Disposición:

Producto final de la valoración y vigencia de los documentos:

transferencia primaria o secundaria, conservación precautoria o

permanente o baja documentaL

15

Documento:

Unidad de información registrada en un soporte, s1rve de

consulta.

Documento de apoyo informativo:

Documentación que se genera o conserva en oficina y que se

constituye por ejemplares de origen y características diversas cuya

utilidad reside en la información que contiene para apoyar a las tareas

administrativas. Dentro de sus características se encuentran las

siguientes:

1. No forma parte de un archivo ni se encuentra registrado como tal.

2. Tiene uso temporal

3. Carece de valores primarios (administrativo, contable o legal)

4. La mayoría tiene pronta obsolescencia

5. No refleja acciones o trámites de la dependencia

6. Se trata de controles internos para diferentes operaciones

(llamadas telefónicas, agendas, faxes, asistencia, control de

correspondencia, etc.)

Documento de archivo:

1. Documento que sin importar su forma o medio ha sido creado,

recibido, manejado y usado por un individuo u organización en

cumplimiento de sus obligaciones legales o en el ejercicio de su

actividad o función.

16

-

2. Aquel que tiene carácter seriado, se genera dentro del proceso

natural de una actividad o función, son exclusivos, tienen autoridad,

son estáticos y se interrelaciona con otros.

Documento electrónico de archivo:

Pieza específica de información producida o recibida en el inicio,

desarrollo o conclusión de una actividad individual o institucional que

comprende contenido, contexto y estructura suficiente para

proporcionar evidencia de la actividad.

Expediente:

1. Unidad documental formada por un conjunto de documentos

generados y/o recibidos en una oficina, por una persona física o

moral con el fin de iniciar, desarrollar y concluir un trámite.

2. Pieza documental constituida por un conjunto de piezas que se

interrelacionan y acumulan en forma natural a lo largo del desarrollo

de un asunto.

Facsímil:

Reproducción fidedigna de un original (firma, escrito o dibujo)

generalmente elaborada a través de medios mecánicos y, en la

actualidad, electrónicos.

Foliación:

Numeración que se da a las fojas de una unidad documental o

expediente.

17

-

Folio:

Pieza documental numerada que forma parte de un documento

de archivo o expediente.

Función:

Conjunto de actividades homogéneas relacionadas entre si que

delimitan cada una de las etapas del proceso administrativo o de las

administraciones públicas o privadas.

Guía simple de archivo:

Esquema general de descripción de las series documentales de

una dependencia; indica sus características fundamentales conforme

al cuadro general de clasificación archivística y sus datos generales.

Sección:

Cada una de las divisiones pnmanas de un cuadro de

clasificación de archivos.

lndización:

Proceso técnico destinado a la representación del contenido de

un documento mediante una palabra clave o término que se expresa

en un lenguaje de búsqueda de la información.

Organización:

Conjunto de actividades destinadas a ordenar y clasificar grupos

o secciones, subgrupos o series documentales.

18

Período de tramitación:

Fechas extremas que indican el año en que se abre y cierra un

expediente, sin importar las fechas que contienen los documentos.

Principio de procedencia:

1. Principio fundamental de la archivística que establece que los

documentos producidos por una institución u organismo no deben

mezclarse con los de otros.

2. Principio archivístico que consiste en mantener agrupados los

documentos de cualquier naturaleza recibidos y o generados por un

organismo público o privado determinado, sin mezclarlos con otros.

Principio de respeto al orden original:

Principio básico de la archivonomía que establece que los

documentos de archivo deberán conservarse de acuerdo con el orden

que le dio el área productora de los mismos.

Procesamiento automatizado de datos:

Operaciones informáticas ejecutadas por computadoras que

permiten la rápida utilización de grandes cantidades de información

para agilizar la gestión y tratamiento de información de diversa índole

y de los archivos en particular.

Publicación:

1. Escrito impreso ya sea como libro, revista, periódico etc. que ha

sido publicado.

19

- 2. Para su aplicación en esta Guía, las publicaciones deberán,

además, reunir las siguientes características:

a. Ser publicadas por la Administración Portuaria Integral de

Progreso, y no estar registradas en el Acervo Memoria Técnica a

cargo del Centro de Documentación Institucional.

b. Las entregadas a la Administración Portuaria Integral de

Progreso, por otros organismos gubernamentales, no

gubernamentales, empresariales o académicos sin ningún cargo

o costo.

c. No estar registradas como activo fijo de la dependencia o en las

bases de datos y catálogos de los acervos a cargo del Centro de

Documentación 1 nstitucional.

d. Las revistas, periódicos, el Diario Oficial de la Federación y otro

material no registrado como: bien mueble dentro del activo fijo de

la dependencia, bien nacional del dominio público o monumento

histórico.

e. Otros impresos como folletería, papelería obsoleta, formas

continuas, formatos, carteles, etc.

3. También, aunque no se les define necesariamente como

publicaciones, se incluyen a las fotografías, películas, videos o

documentos en soporte electrónico que no fueron registrados como

un bien mueble, que tampoco son considerados un bien nacional

del dominio público o monumento histórico, ni fueron clasificados y

conservados como archivo.

4. En general, se incorporan en este rubro todos aquellos materiales

con valor de desecho de los cuales no hay constancia en los

registros contables de la unidad administrativa de los últimos 6 años

20

y que no se encuentran en el inventario de bienes muebles de la

Dependencia, ni reúnen las características arriba señaladas.

Publicar:

Difundir por medio de la imprenta o de otro procedimiento

cualquiera un escrito, una estampa, etc.

Registro:

Conjunto de actividades destinadas a identificación y

organización de un documento de archivo dentro del conjunto de

archivos y conforme a un cuadro de clasificación.

Soporte:

Material en que se registra la información.

Tramitación:

Paso de un asunto oficial por los procedimientos o actividades

que requiere su resolución.

Trámite:

1. Forma y actuación concreta del procedimiento administrativo.

2. Cualquier solicitud o entrega de información que las personas

físicas o morales hacen ante una dependencia u organismo

descentralizado, ya sea para cumplir una obligación, obtener un

beneficio o servicio o, en general a fin de que se emita una

resolución.

21

Transferencia:

Procedimiento archivístico a través del cual y conforme al ciclo

vital de los documentos de archivo son transferidos de un archivo de

trámite a un archivo de concentración (transferencia primaria) y, en su

caso de éste a un archivo histórico (transferencia secundaria), según

las políticas y criterios de vigencia.

Unidad de correspondencia:

Área que coordina y desarrolla funciones de recepción y

despacho de correspondencia.

Unidad documental:

Elemento indivisible que puede estar constituido por un solo

documento o por varios y que forman un documento de archivo o

expediente como unidad documental mínima.

Valor administrativo:

Es aquel que posee un documento, serie o sección documental

para el área productora, relacionada con un trámite, asunto o tema. El

valor administrativo se encuentra en todos los documentos producidos

y recibidos por una institución u organismo, responden a procesos y

actividades administrativas.

Valor contable:

Valor de los documentos que sirven de explicación, justificación

comprobación de las operaciones contables y financieras.

22

-

Valor histórico:

Es el que posee un documento como fuente primaria para la

historia.

Valor jurídico:

Es el valor que tienen los documentos que se refieren a

derechos u obligaciones legales o jurídicas.

Valor legal:

Aquel que pueden tener todos los documentos que sirvan de

testimonio ante la ley.

Valor primario:

Aquel que tiene el documento a partir de su creación o

recepción, puede ser legal, jurídico, administrativo y contable.

Valor secundario:

Es aquel que adquiere el documento una vez que pierde sus

valores primarios y tiene utilidad histórica y social.

Vigencia:

Período

VIII. Análisis de Tipología Documental

Una etapa muy importante del diseño es la realización del

análisis de tipología documental de la institución, ya que la información

23

-

recogida será la base para la construcción de herramientas de

operación del Sistema de Gestión de Archivos, como la Tabla de Vida

Documental, entre otras.

El objetivo y finalidad de esta actividad es:

• identificar los tipos documentales que genera cada dependencia

en el ejercicio de sus funciones cotidianas,

• identificar aquellos tipos documentales que, si bien pueden ser

diferentes, son indivisibles con otros en la consecución de un

asunto o trámite y, por lo tanto, debe ser establecidos en su

conjunto como una serie documental,

• identificar para cada serie documental, el entorno normativo que

lo regula a fin de establecer por una parte, los plazos de

transferencia y disposición final y, por otra parte, establecer los

niveles de acceso a la información contenida en dichas series.

Cabe destacar que si la institución invirtió tiempo y recursos en el

Estudio Preliminar, su información será el insumo principal, aportando

con el análisis de las actividades de la organización, la identificación y

documentación de cada función actividad y operación, la jerarquía

entre ellas, así como el entorno legal y normativo.

El análisis de tipología documental, además de dar las bases

para la posterior confección del Cuadro de Clasificación y otros

instrumentos técnicos, nos permitirá distinguir en profundidad la

trascendencia de los documentos más allá del contexto en que fue

generado y realizar una propuesta de disposición documental.

24

-

IX. Construcción de Series Documentales

La mayoría de las funciones y actividades que se realizan en una

organización son materializadas en tipos documentales, que a la larga

van formando las series documentales. Esta documentación, producto

de las actuaciones de las administraciones son tan diversas como su

clase, formatos y demás características que poseen los documentos

archiví sticos.

Para identificar la tipología documental y luego la serie de

cualquier organismo es imprescindible conocer sus competencias,

funciones, actividades y acciones de cada proceso:

Las competencias son líneas de acción propias que definen el

quehacer de un organismo a partir de funciones que se realizan en

determinadas esferas de interés dentro de cada sector. A su vez se

puede mencionar que existen dos clases de competencias muy bien

definidas:

• Las competencias comunes (o generales): Se identifican como

competencias de características similares en todos los sectores

del Estado, por ejemplo la competencia administrativa.

• Las competencias específicas: Se definen como aquellas

competencias peculiares o propias de un sector, por ejemplo la

competencia de gestión en política exterior.

25

-

Las funciones son el ejercicio de las actividades que se realizan

a fin de concretar en la práctica de cada unidad orgánica lo que las

competencias facultan a la institución.

Las sub funciones son el curso específico que siguen ciertas

actividades especializadas en áreas determinadas que se desprenden

de las funciones por razones estratégicas.

Las actividades son la puesta en práctica de las funciones

traducidas en labores concatenadas, bajo una responsabilidad, en un

plazo determinado y, generalmente, con un indicadores asociados a

su ejecución.

Las sub actividades son las acciones que componen las

actividades en un marco o circunscripción concreta (un asunto, un

quehacer puntual, un requerimiento) que se analiza separadamente

por cuestiones tácticas.

La acción es el hecho o acto administrativo que se produce en la

realidad para fijar una huella de ejecución de algún proceder en el

tiempo y en el espacio. Éste queda plasmado en un soporte para

lograr su condición de prueba.

Al construir las series documentales, es prec1so atender la

diversidad de las funciones de la unidad administrativa, para definir el

nivel en que se circunscribirá cada serie.

26

A su vez, dentro de cada proceso administrativo, la delimitación

de los tipos, su fijación e identificación vendrán determinados por el

análisis de las características externas e internas de los documentos:

Características externas: Responden a la materialidad del

documento: materia escritora o soporte (por ejemplo, papel, cinta, CD,

etc.); medio para fijar el contenido del documento (por ejemplo,

escritura, dibujo); formato (por ejemplo, tamaño); signos especiales y

visibles (por ejemplo, sellos).

Características internas: Hacen referencia a la lengua empleada,

al tipo de autor, al tipo de destinatario, al formulario y cláusulas, al

contenido o mensaje.

Para facilitar la correcta identificación de tipos documentales en

base a sus características internas podemos asociar los documentos a

alguna de las siguientes categorías:

• Documentos de Decisión: declaran la voluntad de un órgano

administrativo. El ejemplo más común son las Resoluciones.

• Documentos de Transmisión: son aquellos que se encargan de

notificar los actos a personas e instituciones. Entre ellos se

encuentran las comunicaciones, notificaciones y publicaciones, las

cuales toman forma de: Cartas, Oficios, Circulares, etc.

27

• Documentos de Constancia: acreditan actos, hechos, etc. Como

ejemplo se pueden identificar las Actas y los Certificados.

• Documentos de Juicio: comprenden una declaración de juicio de un

órgano. Entre ellos: los Informes. En la documentación de cualquier

organización es posible identificar gran cantidad y variedad de esta

tipología, por ejemplo, los informes de gestión de las autoridades,

dependencias, departamentos, etc.

• Documentos de terceros: documentos por los cuales los terceros se

comunican con las administraciones de las organizaciones. Entre

ellos: solicitudes, denuncias, alegaciones, recursos. Son

innumerables los actos administrativos que se desprenden de cada

solicitud, pero por dar algunos ejemplos: financiamientos, prórroga,

permiso, etc.

En este punto es importante volver a recalcar que los tipos

documentales difieren respecto de las series documentales, en que

éstas últimas son construidas con el objetivo de dar cuenta de un acto

administrativo completo y, por ende, puede estar conformada por uno

o más tipos documentales.

En la denominación de las series documentales también hay que

considerar mecanismos de integración entre ellas, teniendo en cuenta

que existe un gran número de tareas comunes a todos los órganos y

que, por esta razón es más adecuado para el manejo de las

categorías de agrupamiento lograr la unificación paulatina de las que

28

tienen gran similitud, no de tipo semántico, sino en cuanto al contenido

que se desprende del análisis del marco normativo aplicable.

Al realizar la denominación debe tenerse atención especial en:

• Tener un listado de categorías de agrupamiento repetidas, sólo

entorpece su utilización en otras fases como la jerarquización y la

codificación.

• Crear ideas falsas que produzcan mayor dispersión de la

información o, por el contrario, discriminar de manera errónea. Para

esto se recomienda:

• No utilizar siglas como serie documental. Ejemplo: nombres

de programa o convenios: BID, BIRF,BM.

• No utilizar como nombre de serie documental categorías

imprecisas: Ejemplo: Documentos, varios, otros, etc.

• Normalizar el nombre de la serie documental: Nombrar la

serie documental siempre de la misma forma.

X. Selección y Valoración Documental

Una vez que se encuentran identificados los tipos documentales

y definidas las series documentales, así como la jerarquía entre ellas,

corresponde proceder a su valoración en miras de su disposición final.

29

En el campo de los archivos de hoy, el volumen documental está

generando uno de los principales desafíos con que ha de enfrentarse

la persona encargada de organizar y mantener un Sistema de Gestión

de Archivos. El volumen documental, por una parte, nace del aumento

de gestión de las organizaciones; sin embargo, se incrementa

mayormente por la facilidad que proporciona la tecnología para la

multiplicación de reproducciones de la documentación original.

Consecuentemente, tal volumen crea necesidades de espacio

para su almacenamiento y de personal con las competencias

necesarias para su organización y descripción.

Desde el punto de vista archivístico no es posible encontrar

justificación a la eliminación de documentos, por cuanto es imposible

establecer con certeza absoluta cuándo los componentes de una serie

documental no volverán ser utilizados. Tampoco es del todo válido el

criterio de destruir documentos de los cuales existen copias, pues

cada copia está en una oficina distante y pervive dando lugar a

secciones distintas.

Así, teóricamente, todos los documentos deberían conservarse,

pero la producción actual ha crecido en tal proporción que resulta muy

difícil plantear su conservación total. Por esta razón, es actualmente

aceptada la corriente que plantea la necesidad de una valoración

documental con vistas a la selección, en la que son razones de peso la

consideración de los costos de almacenamiento y conservación.

30

La eliminación estará precedida de una selección de los

documentos, tras una evaluación que analice sus valores (de ahí su

nombre de valoración): primario para la propia organización que los

origina y que nace en el momento de producirse el documento

archivístico (administrativos, fiscales, legales, entre otros); secundario

que perdurará tras su uso corriente para referencia e información de

investigadores.

Pueden existir criterios generales para la valoración, teniendo

como base el ciclo de vida de los documentos y el funcionamiento

institucional. Para tales efectos es importante tener en cuenta el uso,

su frecuencia y las normas que regulan la producción documental.

Estos criterios permitirán determinar si un documento está en su fase

activa, semiactiva o inactiva. Las dos primeras fases hacen relación a

los VALORES PRIMARIOS, en tanto que la tercera puede contener o

no documentos con VALORES SECUNDARIOS (Ver Anexo No 1).

Expirada la vigencia administrativa, es necesario plantear la

valoración histórica para efectos de la conservación permanente. Esta

valoración histórica debe tener en cuenta:

• Valores sustanciales, en cuanto pueden dejar constancia de hechos

y circunstancias significativas relacionadas con la existencia de un

órgano o dependencia, entre ellos los que hacen referencia a los

orígenes (actas de fundación o creación), a la organización y

funcionamiento (ordenanzas, reglamentos, actas de reuniones), a la

labor y funciones esenciales de cada órgano (aquí puede entrar ya

31

la selección sobre la base de muestreo), a las tareas operativas de

trámite (partes de asistencia, citaciones) en las que la eliminación

puede llegar a ser total.

• Valores informativos: por la información que pueden ofrecer, no

sólo de la propia organización como tal, sino de hechos, personas,

acontecimientos, pero teniendo en cuenta que tal información sea

exclusiva, es decir, no sea información habitual de otros

documentos.

Del análisis de estos valores, que de ninguna manera son

excluyentes, se establecerá el valor histórico, difícil de fijar por cuanto

las tendencias históricas cambian de una época a otra. Por ejemplo,

los testimonios sobre demografía, sobre contabilidad, sobre

actividades de la sociedad no han sido apreciados hasta hace algunas

décadas; un expediente de sanción disciplinaria cobra un interés

histórico indiscutible si el emplazado llega a ser un personaje

relevante.

La determinación del valor permanente siempre hace surgir

dudas profundas. Hay documentos que por su propia naturaleza son

imperecederos (documentación del Registro Civil, los tratados

internacionales); sin embargo, hay documentos que testimonian actos

que, cumplidos, pierden su valor para el productor (un expediente de

compra, un juicio concluso) y sin embargo pueden ser información

valiosa para el estudio de una organización o ciertos aspectos de la

sociedad.

32

-

-

XI. Identificación de Series Documentales

1. La identificación de las series documentales se realizará en los

archivos de gestión de la Organización Latinoamericana y del

Caribe de Entidades Fiscalizadoras Superiores (OLACEFS) por un

funcionario de designe la Secretaria Ejecutiva.

2. Este funcionario, identificará y determinará las series documentales

luego de analizar las funciones de los órganos y dependencias de

la Organización Latinoamericana y del Caribe de Entidades

Fiscalizadoras Superiores (OLACEFS) que se describen en el

documento; también se evaluará la tipología documental, orden

original y procedencia del documento.

3. Identificadas las series documentales se procederá a describir sus

características en el Registro Electrónico de Series Documentales,

que será elaborado para el Sistema de Digitalización de

Documentos que será adquirido por la Organización.

4. Las series documentales identificadas se agruparán de acuerdo a

las características del soporte en las siguientes clases:

a. Documentos textuales:

i. Documentos emitidos

11. Documentos recibidos

111. Expedientes (Seminarios, proyectos, leyes y normas,

etc.)

33

- b. Documentos gráficos:

i. Fotografías

c. Documentos magnéticos:

1. Videos

ii. Casetes

iii. Discos magnéticos y ópticos

5. Archivos con series documentales

La Organización Latinoamericana y del Caribe de Entidades

Fiscalizadoras Superiores (OLACEFS) bajo la responsabilidad de la

Secretaría Ejecutiva debe reunir la documentación en trámite en busca

de las soluciones a los asuntos iniciados, documentos utilizados y

consultados en la administración por los mismos órganos u otros que

las solicitan.

a. Clasificación y ordenación de documentos textuales

La Organización Latinoamericana y del Caribe de Entidades

Fiscalizadoras Superiores (OLACEFS) bajo la responsabilidad de la

Secretarra Ejecutiva debe clasificar y ordenar los archivos con el

siguiente criterio:

1. Documentos emitidos:

Se agruparán por tipos documentales los cuales se ordenarán de

manera correlativa en forma ascendente.

34

11. Documentos recibidos:

Los documentos recibidos se agruparán por órganos. El

ordenamiento interno de los documentos consistirá en el agrupamiento

de tipos documentales y de manera cronológica- ascendente.

Las copias de los documentos contables o resoluciones se

ordenarán por el número del documento de forma ascendente.

b. Generales:

Es responsabilidad de la Secretaria Ejecutiva velar por aquella

documentación que exceda la capacidad de la carpeta o caja ya que

deberá ser puesta en otra, manteniendo el sistema de ordenamiento

del documento e indicando la separación del documento en el

inventario descriptivo para preservar la unidad de información.

Los estantes son muebles de estructura sencilla, formados por

un conjunto de anaqueles, instalados uno encima del otro a una

distancia de alrededor de 30 o 35 cm, sostenidos por soportes

verticales y sin puerta.

Los estantes permiten el acceso directo a los documentos tanto

visual como manualmente.

Cada caja debe estar enumerada y con el título de la

documentación interna y se distribuirá racionalmente de izquierda a

35

,....-...

derecha en los estantes de manera correlativa de arriba hacia abajo,

tal como se muestra en la ilustración del Anexo N°2.

Al ordenarse las series documentales se indicará en el inventario

descriptivo si existe otra clase de documentos como: audiovisuales,

gráficos y magnéticos. Estas clases de documentos serán separadas

y conservadas técnicamente en un ambiente especial dentro del local

del Archivo Central (Centro de Archivos).

Las fotocopias que ya perdieron su vida útil, recomendado en el

cuadro de vida documental deben eliminarse ya que perdieron su valor

de vida; más recomendamos que todo documento debe permanecer

digitalizado.

c. Rotulación de los documentos:

La Organización Latinoamericana y del Caribe de Entidades

Fiscalizadoras Superiores (OLACEFS) debe describir las

características o el contenido de los documentos agrupados en

etiquetas para los archivadores, carpetas o cajas (Ver Anexo N°3).

Debe realizar lo siguiente:

1. Rotulación documental por parte del órgano o la Secretaría

Ejecutiva.

36

ii. Rotulación documental para describir las características de

los documentos de archivos que se encuentran

conservados en archivadores, carpetas y cajas.

111. Las senes documentales conservadas en archivadores,

carpetas y cajas se rotularán correctamente para ubicarlos

dentro de los estantes de manera correcta.

IV. Los archivadores de gaveta que conserven documentos

emitidos se rotularán considerando los siguientes

elementos:

1. Nombre del órgano que genera el documento

11. Clase o tipo documento

iii. Código de la serie documental

1v. Ordenación por intervalos (numérica o alfabética)

v. Los archivadores de gaveta que conserven documentos

recibidos se rotularán considerando los siguientes

elementos:

1. Nombre del órgano, persona natural o jurídica

(Remitente)

ii. Clase ó Tipo de Documento

111. Contenido

IV. Fecha

37

vi. Las carpetas que conserven expedientes se rotularán

considerando los siguientes elementos:

1. Número de carpeta

11. Órgano

111. Clase ó Tipo de Documento

IV. Asunto

v. Nombre de la persona jurídica o natural

v1. Fecha

vii. Las Cajas que conserven las carpetas o expedientes se

rotularán considerando los siguientes elementos:

1. Numero de caja

11. Serie documental

111. Período (años)

XII. La Recuperación de los Documentos

Factores y condiciones

Todas las oficinas tienen cuatro necesidades importantes en

relación con los documentos.

• Saber cómo archivar

• Controlar en dónde se encuentran los documentos

• Conocer en qué fase de la tramitación está un documento

• Obtener con rapidez un dato requerido.

38

Satisfacer la pnmera necesidad ha sido el objetivo de lo que

hemos expuesto.

En cuanto a las otras necesidades vamos a explicar cómo se

puede obtener un mayor control sobre los documentos en el archivo

de la organización, con el fin de recuperarlos fácilmente.

Podemos decir que el control de los documentos puede

facilitarse al máximo si se imponen algunas medidas desde el

momento de creación de los documentos. Factores tales como el

tamaño de los documentos y sus carpetas, el color del papel o la

disposición del texto sobre el documento, influyen decisivamente en el

manejo de los mismos y en su archivo.

Observamos que en la Administración se ha pasado de una

rigidez en cuanto a la disposición del texto y del lenguaje a un

descontrol a la hora de emitir los documentos. Es normal que se

utilicen los impresos de Notas de Régimen Interior, diseñadas para

transmitir mensajes o trasladar documentos entre oficinas, como

soportes de auténticos informes determinantes en la tramitación de un

documento.

En estas condiciones decidir que todas las Notas de Régimen

Interior deberían ser eliminadas, como sería lo lógico, se vuelve una

misión peligrosa.

39

Por este motivo trataremos en primer lugar de la normalización y

del control de la circulación de los documentos, para finalizar dando

algunas pautas para elaborar los instrumentos de recuperación de los

documentos y la información tanto manual como informatizada.

Recuperación automatizada

Consiste en elaborar una serie de índices mediante la

introducción de los datos en un sistema computarizado, utilizando para

ello un formato de captura o captación de los datos, diseñado en un

programa de computador previo o confeccionado a partir de un

programa que lo permita.

Desde la introducción de la informática en la Administración se

v1o la enorme facilidad que suponía para el seguimiento de los

expedientes y para el control de los documentos.

Las ventajas en relación con los archivos convencionales son

innegables aunque las posibilidades no suelen ser debidamente

explotadas.

La facilidad que supone la elaboración de índices por más de

una entrada, la recuperación de los datos por más de un campo, la

imposibilidad de una mala colocación del archivo constituyen

suficientes motivos para recomendar su uso.

Como hemos visto, en los archivos manuales convencionales la

recuperación de los documentos y de la información, sólo se puede

40

obtener por uno de los datos contenidos en el documento. Recuperar

información por más datos obligaría al personal de una oficina a

elaborar varios archivos, es decir, a realizar varios registros del mismo

documento. Hemos visto también, que cuando la consulta no es

excesiva no se necesita confeccionar más de un archivo, pero puede

surgir esa necesidad y conseguir la información sería tarea muy

laboriosa.

Por este y otros motivos, las organizaciones modernas están

abandonando los archivos tradicionales en beneficio de los

digitalizados. Las posibilidades que nos ofrece la informática son dos:

• Creación de Bases de Datos

• Archivo Documental Electrónico

XIII. Base de Datos

¿Qué es una Base de Datos?. Podemos definirlo como: un

conjunto de datos relacionados entre sí, y organizados de tal manera

que proporcionan una base para su utilización efectiva: recuperación,

modificación, toma de decisiones y creación de informes. La

información está organizada en registros y campos.

Las bases de datos pueden ser documentales y relacionales. En

las bases de datos documentales la recuperación es por palabras y los

campos pueden ser de texto libre, mientras que en las bases de datos

41

-

relacionales la búsqueda es por índice y los campos deben ser de

longitud fija.

En las oficinas se suelen utilizar bases de datos relacionales y

podemos decir, que para el control de pocos documentos pueden

resultar suficientes.

Las bases se crean partiendo de unas aplicaciones

computarizadas que pueden ser generales, o bien, específicas para el

control de los documentos y la recuperación de la información.

Las posibilidades que se abren en una oficina desde el momento

en que se sistematiza son evidentes pero esto no debe hacer olvidar la

realidad, el control de todos los documentos y de la información de la

organización requiere un esfuerzo que sólo se justifica ante una

demanda de información.

Dentro de la creación de un sistema de archivo hay que decidir

cual es el nivel al que podemos llegar en la recuperación automatizada

de los documentos.

Las posibilidades pueden ser las siguientes:

• Registrar los documentos que entran o salen de la oficina.

• Control y recuperación de una serie.

• Control, seguimiento y recuperación de una serie.

• Control, seguimiento y recuperación de todo el archivo.

42

-

Para llevar un registro automatizado de los documentos que se

tramitan en una organización como la OLACEFS, es suficiente la

utilización de un microcomputador o PC con la aplicación general

diseñada para la digitalización del archivo documental.

Crear estas bases de datos es tarea relativamente sencilla, y

sólo se necesitan conocimientos básicos de informática a nivel de

usuano.

Antes de comenzar el trabajo hay que tener en cuenta que:

• La clasificación y la ordenación del archivo debe estar

perfectamente elaborada.

• Hay que diseñar correctamente un formato de captación de datos.

• Es imprescindible la elaboración de un índice de términos o

palabras clave.

El objetivo que se pretende no es tanto el control de los

documentos o la recuperación de los datos mínimos, como el

seguimiento del trámite, lo que implica la creación de campos de muy

diferente longitud. Generalmente se busca conseguir la recuperación

de la información sin tener que consultar físicamente el documento.

Las preguntas a contestar serían:

43

¿Qué ocurrió con determinado expediente? o

¿En qué fase del trámite se encuentra?

Podemos decir que la información prima sobre el control del

documento del archivo y que los documentos físicamente adquieren

un valor secundario.

Obviamente el error es importante, pues por muy completa que

sea la información que se incluya en el sistema computarizado nunca

es absoluta y el documento físico tendrá que ser objeto de consulta.

La inclusión de datos como el código o el archivo en donde se

encuentra un documento completaría la información y ayudaría al

control.

Existen también aplicaciones diseñadas para el control de los

documentos que forman los archivos. La necesidad de controlar los

documentos desde el momento de su creación o recepción en la

Secretaria Ejecutiva; saber en qué instancia se encuentra; cómo está

ordenado e incluso en qué carpeta, caja o estante está archivado, ha

propiciado la aparición de estas aplicaciones específicas para control

de archivos.

Suelen ser instrumentos generadores de estructuras de archivos.

Mediante ellos se pueden controlar miles de series documentales

recuperándolas incluso por palabras. Algunas aplicaciones permiten

44

la visualización del documento, si éste está soportado en un formato

adecuado.

Las posibilidades que ofrecen varían de unas a otras, pero

suelen ser:

• Cuánto tiempo debe permanecer un documento en el archivo de

oficina.

• Si éste debe ser eliminado y cuándo

• Qué oficinas tienen copias y dónde está el original

• El soporte en el que se encuentra el documento

• Quién es el responsable de cada serie

• Grado de confidencialidad de cada documento

• Control del préstamo

• Estante donde se archiva un documento, etc.

XIV. Archivo de Gestión

Es donde se reúne la documentación en trámite en busca de las

soluciones a los asuntos iniciados, documentos utilizados y

consultados en la administración por las mismas oficinas u otras que

las solicitan.

a. Clasificación y ordenación de documentos textuales

Las series documentales identificadas en el archivo se

clasificarán y ordenarán con el siguiente criterio:

45

l. Documentos emitidos:

Se agruparán por tipos documentales los cuales se ordenarán de

manera correlativa en forma ascendente.

11. Documentos recibidos:

Los documentos recibidos se agruparán por órganos. El

ordenamiento interno de los documentos consistirá en el agrupamiento

de tipos documentales y de manera cronológica- ascendente.

Las cop1as de los documentos contables o resoluciones se

ordenarán por el número del documento de forma ascendente.

111. Expedientes técnicos de Asambleas

Conjunto de documentos que sustentan las ponencias bases, los

documentos guías, aportes de los miembros, y todo documento

relativos a los temas técnicos tratados en Asamblea.

·Ordenación Externa: se ordenarán de manera numérica, basándose

en el número registrado para el control interno del Archivo de Gestión.

Se preservará el número de ingreso utilizable para ubicar la

información que solicita el usuario.

• Ordenación Interna: se agruparán y ordenarán por número de

asamblea, y se clasificarán por número de tema.

46

-

-

IV. Ningún documento archivado se alterará, ni será sujeto a

enmendadura. En caso de realizarse alguna corrección del

documento será por medio de una autorización previa.

V. Cada carpeta contendrá los folios manteniendo el sistema

de ordenamiento que se asigno.

VI. La documentación que exceda la capacidad de la carpeta o

caja será puesta en otra, manteniendo el sistema de

ordenamiento del documento e indicando la separación del

documento en el inventario descriptivo para preservar la

unidad de información.

VIl. Cada caJa enumerada se instalará y distribuirá

racionalmente de izquierda a derecha en los estantes y

cada anaquel será numerada de manera correlativa de

arriba hacia abajo.

VIII. Al ordenarse las senes documentales se indicará en el

inventario descriptivo si existe otra clase de documentos

como: audiovisuales, gráficos y magnéticos. Estas clases

de documentos serán separados y conservados

técnicamente en un ambiente especial dentro del local del

Archivo Central.

IX. Las fotocopias se eliminarán por ser documentos que no

tienen valor legal. No se eliminarán las fotocopias cuando

47

remplacen a documentos originales o copias que se hayan

extraviado o deteriorado.

b. Preservación de documentos textuales

Es un procedimiento que se ejecuta para prevenir el deterioro del

documento.

l. Para la preservación de las senes documentales se

destinará un espacio donde se distribuirán los estantes que

contendrán las unidades de conservación.

11. Las series documentales estarán conservadas en unidades

de conservación (carpetas o cajas). Las series

documentales cambiarán de lugar por motivos de

préstamo, conservación, mudanza o transferencia

documental, Ver Anexo N°4.

111. El estante, el anaquel y caja se le colocará

respectivamente un número que servirá de código

topográfico, utilizado para la ubicación de las senes

documentales conservadas, Ver Anexo N°5.

IV. Los documentos de archivos textuales que se generen en

un Archivo de Gestión, excepto los expedientes, se

48

instalarán en carpetas hasta su transferencia al Archivo

Central.

V. Los documentos contenidos en carpetas cambiarán de

unidad de conservación cuando se transfieran al Archivo

Central por otros que se adecuen a las cajas.

VI. Los documentos textuales que varíen de tamaño, tendrán

una unidad de conservación técnicamente apropiada. El

Archivo de Gestión coordinará con el Archivo Central para

el diseño de unidades de conservación.

VIl. Las carpetas u otras unidades de conservación estarán

numeradas y ordenadas de manera correlativa,

colocándose de izquierda a derecha en cada anaquel de

un estante.

c. Rotulación de documentos textuales

Procedimiento que consiste en escribir las características de los

documentos agrupados en etiquetas para los archivadores, carpetas y

cajas.

l. Realizará la rotulación documental el funcionario de la

Secretaria Ejecutiva que se designe.

49

11. Se realiza la rotulación documental para escribir las

características de los documentos de archivos que se

encuentran conservados en las carpetas y cajas.

111. Las senes documentales conservadas en carpetas o

cajas se rotularán correctamente para ubicarlos dentro

de los estantes.

IV. Los archivadores de gaveta que conserven documentos

emitidos se rotularán considerando los siguientes

elementos:

1. Nombre del órgano que genera el documento

11. Clase o tipo documento

iii. Código de la serie documental

IV. Ordenación por intervalos (numérica o alfabética)

V. Los archivadores de gaveta que conserven documentos

recibidos se rotularán considerando los siguientes

elementos:

1. Nombre del órgano, persona natural o jurídica

(Remitente).

11. Clase ó Tipo de Documento

111. Contenido

IV. Fecha

50

VI. Las carpetas que conserven expedientes se rotularán

considerando los siguientes elementos:

1. Número de carpeta

11. órgano

iii. Clase ó Tipo de Documento

iv. Asunto

v. Nombre de la persona jurídica o natural

VI. Fecha

VIl. Las cajas que conserven las carpetas o expedientes se

rotularán considerando los siguientes elementos:

1. Número de caja

11. Serie documental

111. Períodos (años)

VIII. Descripción de documentos textuales

En la descripción se identificará, analizará y determinará las

características externas e internas de los documentos.

l. La descripción documental la realizará el

funcionario encargado del archivo de gestión que

designe la Secretaria Ejecutiva.

11. La elaboración de los inventarios descriptivos se

realizará en base a las características de las series

documentales que están en el Registro Electrónico

51

de Series Documentales y en los elementos de

captura de información.

111. Para el llenado de la plantilla de los inventarios

descriptivos deben utilizar una aplicación de

software y almacenado en una única base de

datos.

IV. Los documentos organizados se describirán en los

inventarios físicos de los Archivos Documentales,

permitiendo el control y conservación de los

documentos.

V. Se registrarán los datos que requ1eren los

inventarios físicos de los Archivos Documentales y

registros de acuerdo al formato recomendado en el

Anexo N°6, que contiene los siguientes elementos:

i. Inventario de documentación de Seminarios:

a. Número de Caja

b. Número de Documento

c. Contenido

d. Titulo

e. País

f. Fecha

g. Facilitador

52

11. Inventario de documentación de Convenios:

a. Número de Caja

b. Número de Documento

c. Contenido

d. Título

e. Año

f. Participantes

iii. Inventario de documentación de Proyectos:

a. Número de Caja

b. Número de Documento

c. Contenido

d. Título

e. Año

f. Participantes

iv. Inventario de documentación de Concursos:

a. Número de Caja

b. Número de Documento

c. Contenido

d. Título

e. Pseudónimo

f. País

v. Año Inventario de documentación de

Capacitación:

53

-

a. Número de Caja

b. Número de Documento

c. Contenido

d. Título

e. País

f. Año

vi. Inventario de documentación de Comisiones:

a. Número de Caja

b. Número de Documento

c. Contenido

d. Título

e. País

f. Año

v11. Inventario de documentación de Normas y

Leyes:

a. Número de Caja

b. Número de Documento

c. Contenido

d. Título

e. País

f. Año

viii. Inventario de documentación de Ponencias:

a. Número de Caja

b. Número de Documento

54

- c. Contenido

d. Título

e. Expositor

f. País

g. Año

ix. Inventario de documentación de Estados

Financieros:

a. Número de Caja

b. Número de Documento

c. Contenido

d. Título

e. Año

x. Inventario de documentación de Libros

Diarios y Asientos Diarios:

a. Número de Caja

b. Número de Documento

c. Contenido

d. Título

e. Año

XL Inventario de documentación de Libro Mayo

y Auxiliares:

a. Número de Caja

b. Número de documento

c. Contenido

55

-

-

d. Título

e. Año

XII. Inventario de documentación de Pólizas:

a. Número de Caja

b. Número de Documento

c. Contenido

d. Título

e. Año

XIII. Inventario de documentación de Balances de

Comprobación y Pagos:

a. Número de Caja

b. Número de Documento

c. Contenido

d. Título

e. Año

XIV. Inventario de documentación de Notas de

Contabilidad:

a. Número de Caja

b. Número de Documento

c. Contenido

d. Título

xv. Año Inventario de documentación de

Aportaciones, Cuotas y Programas:

56

- a. Número de Caja

b. Número de Documento

c. Contenido

d. Título

e. Año

xv1. Inventario de documentación de Actas:

a. Número de Caja

b. Número de Documento

c. Contenido

d. Título

e. País

f. Fecha

xv11. Inventario de documentación de

Documentos Sustentadores:

a. Número de Caja

b. Número de Documento

c. Contenido

d. Título

e. País

f. Fecha

xv111. Inventario de documentación de

Documentos Sustentadores de Entrega y

Recepción de Sede:

a. Número de Caja

57

b. Número de Documento

c. Contenido

d. Título

e. País

f. Fecha

XIX. Inventario de documentación de Congreso

CLADEFS:

a. Número de Caja

b. Número de Documento

c. Contenido

d. Título

e. País

f. Fecha

xx. Inventario de documentación de Informes de

los Órganos:

a. Número de Caja

b. Número de Documento

c. Título

d. País

e. Fecha

xxi. Inventario de documentación de

Correspondencia:

a. Número de Caja

b. Número de Documento

58

-

c. Contenido

d. País Destino

e. Tipo de Correspondencia

f. Año

xx11. Inventario de documentación de

Correspondencia:

a. Número de Caja

b. Número de Documento

c. Contenido

d. Documentes

e. Tipo de Correspondencia

f. País

g. Año

xx111. Inventario de

Correspondencia

1 nvestigación:

a. Número de Caja

documentación

de Unidad

b. Número de Documento

c. Contenido

d. Órgano

e. Tipo de Correspondencia

f. Año

de

de

xxiv. 1 nventario de documentación de

Correspondencia de Secretaria General:

59

a. Número de Caja

b. Número de Documento

c. Contenido

d. Órgano

e. Tipo de Correspondencia

f. Año

xxv. Las senes documentales custodiadas y

descritas en los inventarios serán de uso

estricto de los Archivos de Gestión.

XV. Archivo Central

a. Clasificación y ordenación de documentos textuales

Las series documentales se clasificarán y ordenarán de la

siguiente forma (Ver Anexo N°7):

l. Los documentos de archivo transferidos por las

unidades orgánicas al Archivo Central de la

Organización Latinoamericana y del Caribe de

Entidades Fiscalizadoras Superiores (OLACEFS) se

conservaran en carpetas y se colocaran en cajas

archiveras, Ver Anexo N°4.

11. Administrarán todos los documentos de archivos de

Organización Latinoamericana y del Caribe de

60

Entidades Fiscalizadoras Superiores (OLACEFS)

incluyendo los documentos de archivos históricos y

proyectos especiales.

111. Las senes documentales y colecciones que se

conserven en el local del Archivo Central serán

administradas y custodiadas por la Secretaria

Ejecutiva de la Organización Latinoamericana y del

Caribe de Entidades Fiscalizadoras Superiores

(OLACEFS) Ver Anexo N°8.

IV. El Archivo Central tendrá un sector destinado para

almacenar los documentos de archivo que son

transferidos de los Archivos de Gestión, ordenándose

cronológicamente por transferencias documentales.

V. Las series documentales transferidas de los Archivos

de Gestión se conservarán en cajas, las que estarán

ordenadas de forma correlativa, manteniendo el

número asignado en el inventario de transferencia.

VI. Los estantes se colocarán y distribuirán en el espacio

destinado como almacén de documentos. Los

estantes se enumerarán con carteles de acuerdo al

modelo indicado en el Anexo N°9.

61

VIl. Las caJas que se conserven en el Archivo Central

serán descritas en los inventarios.

VIII. Los documentos audiovisuales, gráficos y magnéticos

que formen parte de algún documento o expediente,

se separarán para su óptima conservación.

IX. La separación de los documentos audiovisuales,

gráficos y magnéticos lo realizará el personal

especializado en clasificación documental del Archivo

Central.

X. Los documentos audiovisuales, gráficos y magnéticos

separados formarán colecciones que se clasificarán

por asuntos los que se ordenaran de manera

cronológica, Anexo N°10.

XI. Tres años después de la transferencia las series

documentales transferidas se evaluarán basándose

en la Tabla General de Retención de Documentos,

determinando su valor permanente o temporal.

b. Preservación de documentos textuales

l. Los documentos, pertenecientes a una serie

documental, se conservarán en carpetas o fólderes

62

que estarán sujetos por fasteners ecológicos, Ver

Anexo No11.

11. Las carpetas o fólderes se conservarán en caJas

diseñadas por el Archivo Central.

111. Colocar las carpetas en posición horizontal y que el

lomo descanse sobre la base de la caja archivera,

Ver Anexo N°12.

IV. En cada caja se conservarán carpetas; la cantidad de

carpetas a conservarse en una caja variara por la

cantidad de folios.

V. Los estantes para el Archivo Central serán de metal,

tal como se muestran en el Anexo N°13.

VI. Rotulación de documentos textuales

VIl. Los documentos emitidos y recibidos conservados en

carpetas se rotularán de acuerdo al modelo

recomendado en el Anexo N°3.

VIII. Los expedientes y legajos conservados en carpetas

se rotularán de acuerdo al modelo recomendado en

el Anexo N°3.

63

-

IX. Se colocará etiquetas en las cajas, de acuerdo al

modelo recomendado en el Anexo N°3.

X. Descripción de documentos textuales

XI. Las series documentales conservadas en carpetas e

instaladas en cajas estarán descritas en los

inventarios de transferencias, considerando el

formato recomendado en el Anexo N°6.

XII. Las series documentales, descritas en los inventarios

de transferencia, se evaluarán para determinar el

valor permanente o temporal. Las series

documentales evaluadas se describirán en el

inventario descriptivo.

XIII. La documentación audiovisual, grafica y magnética

separada de las series documentales que forman

colecciones se clasificaran por asuntos y deben ser

descritos en los inventarios.

XVI. Tabla de Vida Documental

a. La Tabla de vida documental se aplicará a la Organización

Latinoamericana y del Caribe de Entidades Fiscalizadoras

64

Superiores (OLACEFS} como conjunto de instrucciones que se les

indican a cada órgano dentro de la organización, estas

instrucciones están relacionadas con la correcta implementación de

las operaciones archivísticas que se realicen en cada órgano, con

el fin, que en líneas generales se manejen los documentos de igual

forma en los diferentes órganos, facilitando así la gestión

documental dentro de la Organización Latinoamericana y del Caribe

de Entidades Fiscalizadoras Superiores (OLACEFS).

b. Al implementar una tabla de vida documental se buscan alcanzar

una serie de objetivos entre los que se pueden mencionar:

l. Reducción del tiempo de consulta de un documento en papel.

11. Reducción del tiempo de consulta de documentos

electrónicos.

111. Reducción de los costos operativos de los archivos.

IV. Reducción en el tiempo de la recuperación de un documento.

V. Acceso concurrente a un documento.

VI. Reducción de costos de acceso a la documentación.

VIl. Posibilidad de integrarse con subsistemas de gestión

documental específicos.

VIII. Incremento en la satisfacción de los usuarios internos.

1. Tener en cuenta la importancia que tienen los

documentos de archivos dentro de la Organización

Latinoamericana y del Caribe de Entidades

Fiscalizadoras Superiores (OLACEFS).

65

11. Buscar la racionalización y control de la producción

documental, basándose en los procedimientos

archivísticos, con el fin de evitar la producción de

documentos innecesarios o que documentos que no lo

ameriten sean conservados por más tiempo del

necesario o el reglamentario.

iii. La Organización Latinoamericana y del Caribe de

Entidades Fiscalizadoras Superiores (OLACEFS)

reglamenta que tipo de materiales y soportes de calidad

que se empleen, todo en busca de la preservación del

medio ambiente.

1v. Permitir la recuperación de información de una forma

mucho más rápida, efectiva y exacta.

v. La Secretaría Ejecutiva de la Organización

Latinoamericana y del Caribe de Entidades

Fiscalizadoras Superiores (OLACEFS) debe mantener

los archivos visibles dentro y fuera de la organización

como verdaderas unidades de información útiles no solo

para la administración sino también para la cultura.

IX. La Organización Latinoamericana y del Caribe de Entidades

Fiscalizadoras Superiores (OLACEFS) para la puesta en

66

marcha de un programa de vida documental es necesario

tener algunas consideraciones básicas como las siguientes:

L Administrativas se enfoca, en la administración de la

Organización Latinoamericana y del Caribe de

Entidades Fiscalizadoras Superiores (OLACEFS), en

aspectos como la transparencia, el aprovechamiento de

materiales, y la eficiencia de la administración.

ii. Económicos, se refiere a la evaluación del ahorro que

genera la tabla de vida documental, al evitar la

conservación de documentos innecesarios y el buen

aprovechamiento de los recursos destinados para la

gestión documental.

X. Es necesaria una serie de aspectos en cuanto a la planeación

de este proceso de tabla de vida documental entre los que se

menciona el diagnóstico, los requisitos técnicos y los

requisitos administrativos.

1. El Diagnóstico es entendido como la búsqueda e

identificación de problemas, oportunidades y objetivos,

así como el análisis y evaluación de las necesidades de

información y mantenimiento del programa, además de

planes de mejoramiento y planes de contingencia.

67

-

11. Los Requisitos Técnicos, se refieren a los instrumentos

con los que se cuentan para llevar a cabo este

programa documental, como pueden ser manuales de

procesos y procedimientos, manual de funciones, tablas

de valoración documental y tablas de retención

documental entre otros.

XI. La Tabla de Vida Documental contempla los documentos

producidos por los diferentes órganos de de la Organización

Latinoamericana y del Caribe de Entidades Fiscalizadoras

Superiores (OLACEFS}, indicando el período de retención de

dichos documentos y el método de conservación de los

mismos, Ver Tabla en Anexo N°14.

XVII. Vigencias Documentales para Archivos

Las vigencias documentales de archivos se establecen con

propósito de:

• Establecer los tiempos máximos de conservación de archivos para

lograr un manejo racional y óptimo de los mismos.

• Facilitar el flujo de archivos para evitar su acumulación innecesaria

en oficinas

• Facilitar el proceso de valoración y disposición de archivos

68

- Las vigencias documentales consisten en establecer los

períodos que los archivos se conservarán en las organizaciones. En el

establecimiento de tiempos de conservación de archivos se han

contemplado sus valores (administrativo, contable o legal) y las

disposiciones jurídicas aplicables a los mismos.

En archivos electrónicos aplican las mismas vigencias aunque no

hay transferencia al Archivo Central, por lo que una vez prescrita su

vigencia, corresponde a la Secretaria Ejecutiva revisar los archivos y

obtener un inventario del mismo, así como efectuar la valoración de

los archivos y, en su caso, efectuar el trámite de autorización de baja o

su transferencia al Archivo Histórico de la Organización

Latinoamericana y del Caribe de Entidades Fiscalizadoras Superiores

(OLACEFS).

Cuando se considere que deben establecerse vigencias

documentales específicas a archivos que se generen por las

atribuciones delegadas, se solicitará su inclusión a la Secretaria

Ejecutiva que de ser el caso, hará las consultas técnicas pertinentes.

En la aplicación de vigencias documentales se tomarán en

consideración los siguientes factores:

• En el caso de documentos con más de un valor siempre aplicará

el mayor tiempo de conservación.

69

- • Las vigencias documentales son aplicables a senes de

documentos según la Tabla de Vida Documental de la

Organización Latinoamericana y del Caribe de Entidades

Fiscalizadoras Superiores (OLACEFS).

• Se considera original al documento que cuenta con firmas

autógrafas y que se localiza en el área responsable de la o

atribución función que lo genera o registra para su control.

a. Normas para la conservación de los documentos.

Dentro del conjunto de Normas que deben seguirse para el

correcto sistema organizativo de un archivo de oficina hay que incluir

aquellas que van destinadas a proteger a los documentos, a la

información que contienen, y a facilitar su manejo al personal

administrativo.

Con el fin de orientar en su confección vamos a explicar algunas

medidas que se pueden aplicar desde el momento mismo de la

creación de los documentos.

Los documentos, sobre todo, en soporte papel son lo

suficientemente frágiles como para presentar un grave deterioro en un

corto período de tiempo. El ejemplo del color amarillo que adquiere el

papel cuando le da el sol es elocuente.

70

-

-

Por ello conv1ene observar unas pequeñas normas de

conservación para proteger a los documentos.

El papel, el cartón y las tintas que se utilizan hoy en día en las

oficinas no son de muy buena calidad. Sin ser alarmistas podemos

decir, que una mayoría de ellos, no serán legibles en 100 años. Está

comprobado, por ejemplo, que el papel reciclado puede tener una

pérdida de calidad entre el25o/o y el 50% respecto a las características

del papel que ha sido reutilizado en su fabricación.

Como hemos visto un gran porcentaje de los documentos que se

manejan en la administración son susceptibles de eliminación, esto

quiere decir que el papel de menos calidad o el reciclado podrían

destinarse a este uso, y utilizar un buen papel para aquellos

documentos de interés histórico.

Existen una serie de factores que contribuyen al deterioro de los

documentos en las oficinas que podemos resumir en:

• Una mala utilización del material de oficina

• Factores internos de los documentos

• Factores ambientales.

b. La Mala utilización del material de oficina.

En todas las oficinas se emplean elementos auxiliares para

mantener unidos los documentos.

71

Nos referimos a las grapas, los fasteners (sujetadores), las

tachuelas encuadernadoras, etc. Todos estos elementos suelen ser

metálicos por lo que se oxidan con facilidad aún en las mejores

condiciones ambientales. En el caso de las grapas hay que subrayar

que se abusa de su utilización para «coser» los documentos.

Generalmente con una sola grapa los documentos quedan

perfectamente unidos o sujetos.

Los fasteners (sujetadores) ocupan una gran superficie de papel

que quedará expuesto a las manchas por oxidación. Además, al tener

su mecanismo muchas aristas cortantes, se puede dañar el

documento.

En cuanto a las tachuelas encuadernadoras presentan los

mismos problemas antes enumerados más otro añadido: si las puntas

son muy largas, sobresalen de las carpetas, arañan el papel y

propician el enganche de unos expedientes con otros.

Para evitar este problema, se utilizarán s1empre de longitud

apropiada al grosor de los expedientes.

En cuanto a otros sistemas de sujeción como los clips y las

gomas elásticas hay que decir que se deben emplear lo menos

posible. Los clips constituyen un sistema de sujeción de documentos

de forma provisional nunca definitiva. Los expedientes no se deben

72

-

-

archivar con clips ya que se enganchan fácilmente unos con otros en

los contenedores y se puede alterar el orden de los documentos.

Las gomas elásticas tienden a romperse y a descomponerse con

facilidad, provocando que las carpetillas de los expedientes se peguen

unas con otras, y que queden restos de goma adheridos al papel. Hay

que añadir que se pierden con facilidad y que cortan los extremos del

papel.

Otro elemento que hay que evitar son las cintas adhesivas para

restaurar documentos rotos. Como la práctica enseña, estas cintas se

desprenden con facilidad dejando una evidente mancha de grasa en el

documento.

Como ya hemos explicado en otro apartado las notas móviles o

post-it perjudican el papel por la goma que contienen, por este motivo

deben ser retiradas antes de archivar los documentos.

Las alternativas que pueden utilizarse para la sujeción de

documentos serán las siguientes:

• Utilización de carpetillas con solapas.

• Utilización de clips y fasteners (sujetadores) de material plástico.

• Unir los documentos con una sola grapa.

• Utilizar bolsas separadoras de papel en vez de plástico.

73

-

Por último añadiremos que para la reparación de documentos

rotos existen cintas adhesivas especiales fabricadas en base a una

seda de madera blanqueada, libre de ácidos y sulfuroso, y que es

reversible con un disolvente adecuado. También hay cintas de papel

japonés extrafino de PH neutro.

Estos productos se encuentran en establecimientos

especializados en restauración. Si su adquisición resulta dificil, en el

supuesto de rotura de un documento, antes de utilizar una cinta

adhesiva corriente es preferible sustituir el documento original por una

fotocopia diligenciada y colocar la fotocopia en el lugar del original.

c. Factores internos de los documentos.

Los documentos contienen en si mismos factores que alteran su

composición. Por ejemplo, los reactivos químicos utilizados en la

fabricación de papel, por su condición ácida, desintegran la estructura

de las fibras celulósicas, contribuyendo a la destrucción; un papel

excesivamente ácido, es decir con un ph inferior a 7, envejece muy

mal.

d. Factores ambientales.

No todos los documentos requieren las m1smas condiciones

ambientales para su conservación. La luz, el polvo, la humedad, etc.

afectan en mayor o menor medida según sea el soporte.

74

.- Por ejemplo, los documentos en soporte papel requieren una

-

temperatura de entre 15 y 25°, una humedad relativa de 45 a 65 %y

una luz artificial que no supere los 200 lux.

Estas condiciones son difíciles de conseguir en una oficina y, no

siempre, son compatibles con las condiciones ambientales que

requerimos los seres humanos.

No obstante se pueden tomar las siguientes medidas en las

oficinas:

l. Contra la luz: No situar los documentos al lado de las

ventanas, o muy cercanos a los fluorescentes. La luz no

debe incidir directamente sobre el papel.

11. Contra el polvo: Hay que utilizar siempre carpetillas y

contenedores para documentos.

111. Contra la humedad: No archivar documentos en zonas por

donde pasen cañerías.

IV. Contra el calor: Archivar los documentos lejos de fuentes

de calor directo.

V. Contra los insectos y roedores: Las cucarachas y los

ratones son grandes amantes del papel, por este motivo es

75

necesario que las áreas de archivo sean desinsectadas y

desratizadas al menos una vez al año.

Pero no son sólo los documentos en soporte papel los que

requieren tomar medidas de prevención en una oficina.

Conviene tener en cuenta que en las oficinas, y en determinados

expedientes, podemos archivar otro tipo de documentos que por su

composición requieren otras medidas de protección.

Las fotografías se deben archivar protegidas en un sobre o una

envoltura de papel, que no contenga adhesivos ni acidez, o de plástico

de polietileno, acetato o poliéster.

Habrá que mantenerlas alejadas de focos de calor ya que las

altas temperaturas aceleran su envejecimiento. También un exceso de

humedad acelera la decoloración.

Las cintas magnéticas pueden verse afectadas por los campos

electromagnéticos (teléfonos auriculares, micrófonos, etc.) por lo que

conviene que se archiven lejos de ellos. También la humedad les

afecta muy negativamente ya que el poliuretano de poliéster, fijador de

las partículas magnéticas, se degrada con facilidad. Conviene recordar

que las cintas magnéticas, en las mejores condiciones de

conservación, sólo están en buen uso unos quince años, por lo que su

protección en la oficina es muy importante.

76

En cuanto a los discos y disquetes, para su correcta

conservación se requiere una temperatura y una humedad estables

(21° y 50 % de humedad relativa). Hay que alejarlos del polvo, la

grasa y los golpes. Tal vez así se pueda hacer perdurar su vida media

que actualmente está estimada en unos diez años para los discos

ópticos numéricos, y de 50 a 75 años para los CD-ROM.

Estos soportes deben ser archivados, por lo tanto, en

contenedores de material plástico por su mejor protección contra el

polvo. Y mantenerlos lejos de las fuentes de calor y humedad.

e. Normas de Acceso.

La Organización Latinoamericana y del Caribe de Entidades

Fiscalizadoras Superiores (OLACEFS), emitirá políticas para regular el

acceso a la información de los archivos y registros administrativos, lo

cual pondrá de manifiesto la necesidad de contar con unas Normas de

Acceso a los documentos en la Secretaria Ejecutiva de la

organización, las cuales posibilitaran la consulta por medio de un

sistema claro y objetivo, a todos los miembros y a la propia

organización.

Las series documentales, una vez que han sido identificadas y

valoradas, deben estudiarse desde el punto de vista de su

accesibilidad.

77

Siguiendo los criterios marcados por las políticas de la

organización, será cada Órgano y la Secretaría Ejecutiva, quienes

marcarán el grado de confidencialidad de cada serie documental,

grado que tras los informes pertinentes aprobará el Consejo Directivo

y la Asamblea General de la organización.

Estas Normas serán fundamentales en la Secretaria Ejecutiva y

servirán de ayuda eficaz a los funcionarios.

Con el fin de facilitar la elaboración de estas Normas

presentamos el siguiente ejemplo:

f. Clasificación de los Documentos:

1. Documentos de acceso restringido

Se establecen dos niveles de acceso en función del

tipo de documento de que se trate y del grado de

información que contengan.

11. Documentos no sujetos en su tramitación a efectos

legales.

Algunos documentos que entrarían en este apartado

serían los siguientes:

• Documentos auxiliares de la gestión:

dossiers informativos.

78

• Correspondencia.

• Actas de reuniones de trabajo.

El acceso a estos documentos queda reservado a las oficinas de

la Secretaria Ejecutiva, sus funcionarios o miembros de la

organización cuya consulta sea necesaria por entrar en el ámbito de

sus competencias.

111. Documentos que contienen datos que pueden afectar

a la intimidad de terceros, o a la organización.

Entrarían en este apartado las series documentales

siguientes:

• Actas de Asamblea General

• Actas del Consejo Directivo

• Acuerdos

• Estados Financieros.

• Comprobantes contables de soportes a los

registros.

Y en general todos aquellos documentos de carácter nominativo

que contengan datos pertenecientes a la intimidad de terceros.

El acceso a estos documentos queda reservado a los miembros

y a las oficinas de la Secretaria Ejecutiva sus funcionarios o miembros

79

de la organización que, o bien intervinieron en su tramitación, o bien,

la materia de dichos documentos dentro del ámbito de sus

competencias.

g. Norma de Eliminación:

Como hemos explicado con anterioridad, en el momento de la

identificación de las series documentales se debe hacer una

valoración de las mismas. Cuando archivamos series formadas por

documentos originales, el tomar la decisión de qué documentos se

deben destruir y cuales no y en qué momento, es una tarea que

excede a los responsables de las oficinas, y en muchos casos a los

propios archiveros.

Pero, como no todos los documentos que archivan las oficinas

tienen esa trascendencia, nos atrevemos a proponer el siguiente

procedimiento de eliminación elemental, que puede servir de guía a la

Secretaria Ejecutiva de la organización.

h. Procedimiento:

Los documentos enumerados no podrán ser destruidos sin

levantar un Acta de Eliminación. Para ello será necesario ponerlo en

conocimiento de la Secretaria Ejecutiva, cuyo responsable levantará

dicha Acta, en la que deberá constar una relación de la documentación

destruida, así como la fecha, la firma de los responsables de la

documentación, y el visto bueno del Secretario/a.

80

(' XVIII. Sistema Digitalizado de Documentos

Hasta ahora todos los sistemas que hemos tratado permiten la

recuperación de la información que contienen los documentos o bien

la localización de éstos, pero se puede dar un paso más con la

recuperación del documento en pantalla.

Los documentos se introducen en un scanner y la información

que contienen es capturada, digitalizada y comprimida. Una vez

realizado esto, la información puede ser enviada a un dispositivo de

almacenamiento magnético y almacenada para su posterior utilización.

Si bien las posibilidades de utilización en una oficina son muy

atractivas conviene tener en cuenta lo siguiente:

• De momento no pueden sustituir a los documentos originales, lo

que implica una duplicidad de soportes.

• Antes de proceder a la captura de la imagen, s1 queremos

recuperar el documento en pantalla, habrá que introducir los

datos que faciliten su recuperación.

Hoy por hoy estos sistemas son relativamente caros y sólo se

justifican cuando el nivel de consulta de un documento es alto, o

cuando se quiere proteger el documento original.

81

-

-

A pesar de lo dicho estos son excelentes sistemas para la

consulta de la documentación.

a. Guía para la digitalización de documentos.

La Secretaria Ejecutiva de la Organización Latinoamericana y del

Caribe de Entidades Fiscalizadoras Superiores (OLACEFS) está en

vías de implementar un Sistema de Gestión Documental Digitalizado

con el propósito de capturar digitalmente la información que por

separado generan los órganos y hacerla accesible en formato digital

en forma centralizada. Este sistema va a permitir que los documentos

puedan ser conservados en formato electrónico a través de su período

de retención promoviendo una sana administración y transparencia en

los procesos.

Los documentos que se conserven dentro de este sistema o

plataforma centralizada de manejo de contenido van a seguir los

lineamientos presentados en las Políticas de Registros Electrónicos y

las guías que se desarrollen en la Secretaria Ejecutiva relacionados al

manejo de los documentos electrónicos.

Todos los procedimientos que se desarrollen para el manejo de

los registros electrónicos tendrán que estar en armonía con las

políticas o lineamientos que determine la Organización

Latinoamericana y del Caribe de Entidades Fiscalizadoras Superiores

(OLACEFS) que permitan una transformación ordenada de papel a

digital.

82

Uno de los pasos esenciales dentro de esta Guía es el de

establecer el Esquema de Taxonomía para la clasificación de los

documentos (o unidad documental) que se van a digitalizar. Ese

esquema va a aplicar a una unidad (órgano) dentro de un esquema

más amplio que habrá de establecer para el conjunto de órganos de la

Organización Latinoamericana y del Caribe de Entidades

Fiscalizadoras Superiores (OLACEFS) Ver Anexo No15.

Desde el punto de vista técnico, los documentos van a ser

capturados electrónicamente mediante un escáner, se clasificarán y se

conservarán dentro de un Sistema Digitalizado de Documentos. El

sistema va a permitir la administración de la gestión documental

electrónica, para facilitar el manejar esos documentos de forma

efectiva y a la vez proteger su integridad y autenticidad durante todo

su ciclo vital. La utilización del esquema de taxonomía para su

clasificación va a ser crucial para acceder la información durante todo

su tiempo reglamentario de forma segura y en cumplimiento con la

Políticas de la Organización.

Como partimos de la premisa de que el Sistema Digitalizado de

Documentos va a ser implantado, la Secretaria Ejecutiva es la

responsable de establecer el esquema de clasificación de acuerdo al

tipo de documento que se está digitalizando.

De esta forma todos los órganos van a ir depositando los

documentos para su retención y su eventual disposición siguiendo los

lineamientos de la Política de Documentos.

83

-

b. Contenido y Alcance de la Guía.

Esta Guía aborda la digitalización de los documentos para su

conservación dentro de un Sistema Digitalizado de Documentos,

provisto por la Secretaria Ejecutiva, durante todo su período de

retención.

Los aspectos que se abordarán en las secciones a continuación

son los siguientes:

• Preparación del material para escaneo (Proceso de

Planificación)

• Configuración del escáner desde el punto de vista del tipo de

documento, resolución y calidad de imagen, control de calidad y

compresión para textos, fotografías, mapas, material gráfico y

documentos de valor histórico (Proceso de escaneo)

• Clasificación y metadatos (Proceso de Entrada de Datos)

• Formato de los documentos de acuerdo a su utilización y

Preservación a través del Sistema de Gestión Documental

(Proceso de Conservación de los datos)

Igualmente, es importante tener presente lo que no se incluye en esta

Guía:

• Digitalización de vídeo y voz

• Recomendación de programas de manejo de contenido

• Recomendaciones de iniciativas de digitalización

84

• Arquitectura y plataforma de la red

• Digitalización de documentos en tránsito

La prioridad de esta Guía es desarrollar una estrategia para

cualquier iniciativa de digitalización en la Secretaria Ejecutiva de la

Organización Latinoamericana y del Caribe de Entidades

Fiscalizadoras Superiores (OLACEFS) de forma efectiva y eficiente en

donde se salvaguarde de forma centralizada la integridad,

autenticidad, fiabilidad y uso práctico de los documentos a través de

todo el ciclo de vida. El propósito es asistir en el cumplimiento de la

misión administrativa y programática de conservar los documentos de

la organización en armonía con los requisitos de las leyes, estatutos,

regulaciones, estándares y mejores prácticas, para promover el

acceso de la información.

c. Propósito.

El propósito es el de asegurar que los documentos que van a ser

mantenidos en formato electrónico, remplazando el documento

original, van a permanecer disponibles a través de todo su ciclo vital a

través de un Sistema Digitalizado de Documentos.

Esta guía provee los estándares que deben ser observados por

los órganos que integran la Organización Latinoamericana y del Caribe

de Entidades Fiscalizadoras Superiores {OLACEFS) cuando se lleva a

cabo una iniciativa de digitalización de los documentos.

85

d. Alcance.

1. Esta Guía provee los estándares para que la Secretaria Ejecutiva

de la OLACEFS pueda conservar su caudal documental a través

de un Sistema Digitalizado de Documentos.

2. Esta Guía es aplicable a todos los administradores de documentos

de la Organización Latinoamericana y del Caribe de Entidades

Fiscalizadoras Superiores (OLACEFS) y la Secretaria Ejecutiva que

son los responsables de proveer la infraestructura para llevar a

cabo esta transición.

3. Esta Guía provee los estándares y mejores prácticas para todas las

iniciativas de digitalización de la Organización Latinoamericana y

del Caribe de Entidades Fiscalizadoras Superiores (OLACEFS).

4. Esta Guía provee los requerimientos mínimos para la digitalización

de los documentos con el propósito de disponer del original en

formato físico.

e. Motivo.

En las últimas décadas, la Tecnología de Información y el acceso

a los documentos en formato electrónico ha tomado una relevancia

mayor. Esto se debe a que la mayoría de los documentos que se

generan o se reciben y los datos que se transfieren, se crean y

86

conservan a través de medios electrónicos. Ante este nuevo

paradigma, la Secretaria Ejecutiva de la Organización Latinoamericana

y del Caribe de Entidades Fiscalizadoras Superiores (OLACEFS) es

consciente de la necesidad de hacer una transición sistemática y

ordenada de conservar los documentos de un formato físico a uno que

sea digital.

Esta Guía establece los estándares que permiten viabilizar esa

transición. La Secretaria Ejecutiva de la OLACEFS se dio a la tarea

de crear el Sistema Digitalizado de Documentos que permita que los

órganos que integran la OLACEFS puedan conservar sus documentos

por el tiempo requerido bajo una misma plataforma. Para ello ha

creado la taxonomía de clasificación de documentos que define los

metadatos mínimos que va a ser mandatorio para los documentos que

se van a conservar. Esto va a permitir que se pueda hacer búsquedas

de la información que ahí reside permitiendo un acceso más ágil y

efectivo de la información.

Los requerimientos para la captura de la información, por parte

de la Secretaria Ejecutiva, y conservarlo dentro del Sistema

Digitalizado de Documentos por su tiempo reglamentario van a ser

esbozados dentro de esta Guía.

f. Guía de Digitalización de Documentos.

Esta sección de Digitalización de Documentos está dividida en

las siguientes ocho secciones: (1) Planificación, (2) Funcionalidades

87

del Sistema, (3) Metodología, (4) Proceso de Digitalización, (5)

Clasificación de Datos, (6) Pistas de Auditoría, (7) Migración y, (8)

Validación y Verificación de Calidad. Cada una de estas áreas

presenta un detalle de los aspectos más críticos y relevantes

presentados, así como los requisitos mínimos a cumplir para

garantizar que el proceso de la digitalización de documentos sea

exitoso.

La guía cubre todos los aspectos que se dan dentro de una

iniciativa de digitalización sin limitarse al aspecto tecnológico. El

aspecto tecnológico se da en función del alcance del proyecto y está

condicionado por cuál es la finalidad última de ese caudal documental

que se está digitalizando.

Tomando como premisa que las iniciativas de digitalización en la

Organización Latinoamericana y del Caribe de Entidades

Fiscalizadoras Superiores (OLACEFS) van dirigidas a la conservación

de los documentos en formato digital a través de su ciclo vital, los

aspectos necesarios para el registro electrónico están incorporados en

la presente guía.

Como es el Sistema Digitalizado de Documentos el custodio de

lo documentos que están siendo conservados, todos los elementos del

registro electrónico recae en la Secretaria Ejecutiva de la Organización

Latinoamericana y del Caribe de Entidades Fiscalizadoras Superiores

(OLAEFS). La responsabilidad de la Secretaria Ejecutiva es

asegurarse que los procesos de captura, entrada de los metadatos y

88

-

ser adquirida para estos fines tiene que ir dirigida a cumplir con los

objetivos del alcance.

Hay que tener en cuenta que la digitalización de los documentos

no se da dentro de un vacío, sino que corresponde a un factor dentro

de muchos que interaccionan para permitir el manejo efectivo de la

información a través de todo su ciclo de vida dentro del Sistema

Digitalizado de Documentos. Entre Jos factores que interaccionan y se

deben tomar en cuenta se encuentran los siguientes puntos:

• Definir el propósito y tener una visión clara del alcance del

proyecto

• Establecer la metodología de trabajo

• Identificar los equipos y programas de captura a ser utilizados

que permitan la entrada de metadatos

• Definir los recursos humanos internos y externos a ser utilizados

• Implantación del sistema (equipos/programas)

• Migración de la información digitalizada al Sistema Digitalizado

de Documentos

• Adiestramiento adecuado a los usuarios

g. Objetivos del Proyecto.

Una vez se comienza el proyecto de digitalización y se determina

el alcance del proyecto se define los objetivos específicos del proyecto

- basado en las siguientes preguntas:

90

• ¿Cuáles son los tipos de documentos que se van a estar

digitalizando?

• Documentos administrativos

• Documentos de valor permanente

• Documentos de valor histórico

• Documentos críticos y de valor legal

• Documentos 1 Registros Vitales

• Documentos no críticos

• ¿Cuánto es el volumen a ser digitalizado y el tiempo requerido?

• ¿Cuál es la calidad de los documentos a ser digitalizados?

• Están encuadernados

• Están en manuscrito

• Tipo de tinta

• Estado en que se encuentran

• Reproducción y/u original

• Tipo de tono

• Fotos (a color 1 blanco y negro)

¿Se está trabajando con datos sensitivos?

¿Cuánto es el tiempo de retención de esos documentos?

91

--

Estas preguntas son necesanas para establecer los objetivos

porque de ello depende cómo finalmente se configurará el equipo de

digitalización (captura) y la interface de estos documentos al Sistema

Digitalizado de Documentos que es donde estarán conservando la

información. Una vez definidos todos estos aspectos se comenzará

con el proceso de captura. A pesar de que existen diferentes formas

de capturar la información, esta guía únicamente se circunscribirá a la

digitalización por medio de un escáner.

h. Pasos del Proceso de Digitalización.

Existen cuatro pasos esenciales dentro del Proceso de

Digitalización (Ver Anexo N°16). Estos se resumen en:

1. Preparación y depuración de los documentos a ser escaneados

a. Limpiar los documentos (quitar las grapas, ponerlos en

orden, alinearlos, entre otros}

b. Fotocopiar aquellos que estén deteriorados

c. Establecer niveles de clasificación de los datos de acuerdo

al Esquema de Taxonomía de la Información

d. Ajustar los papeles y prepararlos para ser escaneados

e. Preparar los grupos de documentos a ser escaneados

f. Primer Nivel de Control de Calidad.

2. Escaneo de los documentos

a. Calibración y configuración del escáner

i. Resolución y tamaño de la imagen

92

11. Profundidad o intensidad de color de la 1magen

(bitonal, tonalidades de gris, color)

111. Imagen en el monitor

1v. Tamaño y orientación del papel

v. Compresión y tamaño del archivo

VI. Formato del archivo

b. Segundo nivel de Control de Calidad - verificación de

imagen con el original

3. Entrada de Datos

a. Definición de los componentes o campos para la

clasificación del documento

1. Establecer los metadatos de acuerdo al Esquema de

Taxonomía de clasificación de datos

ii. Tercer Nivel de Control de Calidad para verificar la

veracidad en la clasificación de las imágenes en el

Sistema.

111. Verificación y validación de los resultados de las

pruebas de calidad para la entrada de datos

4. Recompaginar los documentos escaneados

El proceso de recompaginación de los documentos tiene que ser

definido antes de comenzar el proceso de digitalización. En el caso de

los documentos que vayan a ser digitalizados con el objetivo de

remplazar el original en formato físico, tiene que haberse establecido

un proceso para la disposición adecuada de estos documentos.

93

-

Para aquellos documentos que son de retención permanente, se

tiene que definir lo siguiente:

a. Cómo se van a recompaginar

b. Que van hacer con la copia original

No se puede perder de perspectiva que la relevancia y

sensibilidad de los documentos van a determinar qué tipo de

preparación se le debe asignar. Por lo tanto, el cuidado y eficacia en

la preparación de los documentos para ser digitalizados en gran

medida ayuda en el resultado de la calidad en las imágenes. Por

ejemplo, el cuidado y especificaciones de escaneo en los documentos

de carácter histórico no van a ser lo mismo que un documento fiscal.

No obstante, hay que reconocer que el éxito de esta

implementación proviene fundamentalmente de los usuarios que van a

servirse del sistema. Por lo tanto, el aspecto operacional y de

recursos humanos es fundamental para garantizar su éxito. Factores

como el adiestramiento adecuado, la comprensión y aplicabilidad de la

Política de Documentos juegan una parte crítica en la Implantación del

Sistema.

i. Funcionalidades del Sistema.

En la creación y producción de los documentos se tienen que

considerar el equipo y los programas (Hardware/Software) y el

volumen de los documentos a ser digitalizados. Si se está hablando

94

de senes documentales voluminosas, entonces se deben tener en

cuenta factores como:

• El escáner debe ser apropiado para el volumen de documentos

• Permitir la configuración basada en los criterios que se definieron

para cada tipo de documento

• Configuración mínima de la computadora asignada a la

digitalización

• Crear los niveles de calidad para cada etapa del proceso de

digitalización

• El tipo de resguardo que se va a utilizar para almacenar la

información

• Programación que maneje la información (estructurada 1 no

estructurada)

• Sistema de entrada de metadatos siguiendo el Esquema de

Taxonomía de clasificación de Documentos

• Capacidad de digitalización (Imagen y reconocimiento óptico de

caracteres)

j. Consideraciones.

En el caso de que existan muchos documentos para entrar en el

sistema, una alternativa sería contratar los servicios de un Centro de

Digitalización o también se puede habilitar un área para escanear y

clasificar los documentos. Independientemente del proceso que se

utilice, las áreas de trabajo y la operación van a ser impactadas.

95

En el caso que se determine digitalizar documentos para

integrarlos como parte de un sistema prestablecido, tendrán que

seguir la política y los procedimientos establecidos para el manejo de

los documentos. Si estos documentos se oficializan como registros y

se van a conservar a través de su período de retención, el sistema

debe contemplar el registro electrónico.

Todas estas consideraciones deben ser resueltas durante la

etapa de planificación.

k. Uso Práctico.

El uso práctico de un documento se determina por la necesidad

de acceso y la rapidez que se requiere de éste. Es por esta razón que

la clasificación implementada y los metadatos asignados van a ser

cruciales para acceder los documentos eficientemente. Como el

objetivo primordial del uso práctico en un documento es su

accesibilidad de forma segura, la idea de crear un Sistema Digitalizado

de Documentos proporcionaría un medio centralizado para hacer

búsquedas efectivas, bien sean simples o agrupadas.

l. Metodología.

En la preparación de esta Guía se han utilizado como referencia,

estándares y mejores prácticas según aplican a la digitalización y al

manejo de documentos electrónicos.

96

En el proceso de desarrollarlas se verificaron varias guías

existentes para utilizarlas como modelo de la Guía. En realidad, lo que

se pretendía era tomar el conocimiento práctico de entidades que

habían desarrollado políticas similares para llevar a cabo iniciativas de

digitalización. Obviamente, cada Guía enfocaba los aspectos

relevantes dependiendo de cuál era el alcance y sus estrategias de

digitalización.

m. Proceso de Digitalización de Documentos.

i. Configuración del Escáner.

Una vez el alcance del proyecto esté claramente definido y se

hayan adquirido el equipo y los programas necesarios para llevar a

cabo la digitalización, es cuando se comienzan a configurar los

equipos de acuerdo a los documentos que vayan a ser digitalizados.

Existen varios elementos que se tienen que considerar previo a

hacer la captura de papel a imagen. Entre estos factores se

encuentran:

• Tamaño y peso

• Orientación en el tipo de retrato y tipo de paisaje

• Calidad y estado físico de los documentos

• Rasgos únicos

• Encuadernados

97

- • Nivel de opacidad

• Color

• Elaboración 1 adornos

Dependiendo de cómo se defina cada elemento es la forma en que

se configurará el escáner.

ii. Configuración Básica.

Es importante señalar que la configuración de los equ1pos

depende del formato y la expectativa del proyecto que se esté

desarrollando. Por lo tanto, ese proceso de configuración se llevará a

cabo cada vez que se inicie un proyecto de digitalización.

A pesar de que pueden existir una variedad de proyectos e

iniciativas de digitalización, ciertamente todas tienen que configurar los

mismos parámetros para los escáneres y las estaciones de trabajo.

Estas son:

• Resolución y tamaño de la imagen

• Profundidad 1 intensidad de colores

• Imagen en el monitor

• Orientación del papel

• Formato de la imagen (TIFF/PDF/JPEG/JPEG2000)

• Compresión y tamaño del archivo

98

• Reconocimiento óptico de caracteres ("OCR", por sus siglas en

inglés)

Los componentes que permiten un buen manejo del contraste y

de la nitidez y/o claridad de la imagen son parte del mecanismo

interno que utiliza el escáner para manejar efectivamente las

imágenes.

iii. Resolución y Tamaño de la Imagen.

La resolución de una imagen se determina por la densidad de

píxeles que se organizan para conformar la imagen. Este término se

utiliza mayormente cuando se habla de imagen y no de impresión de

la imagen. Como la resolución no se puede incrementar una vez haya

sido digitalizada, es fundamental que se tome este factor en

consideración a la hora de determinar la resolución. Sin embargo,

para propósitos de calidad en la resolución de un documento que se

desea preservar, existen varios factores que se tienen que tomar en

consideración:

• Tiempo estipulado para la retención del documento

• Uso práctico por usuarios

• Publicación en otros medios, como el Internet

• Equipo disponible para acceder las imágenes

La forma en que se define el tamaño de una imagen puede ser

medida de varias maneras: mediante la definición del número de

99

puntos que existe por pulgada o DPI (Dots Per lnch), la concentración

de píxeles por pulgada o PPI30 (Pixel Per lnch) o el número de líneas

por pulgada o LPI (Line Per lnch). Sin embargo, para propósitos de

esta Guía se utilizarán ambas medidas, DPI (Dot per lnch) o PPI (Pixel

per lnch}, para hacer referencia a la resolución y/o al tamaño de una

imagen en la pantalla. A pesar de que ambos términos, DPI y PPI, se

usan para medir el tamaño de la imagen, el DPI se utiliza mayormente

para referirse a un documento, bien sea gráfico o de texto, y su

impresión. El término PPI se utiliza mayormente para efectos de una

imagen porque hace referencia a su resolución en la pantalla.

Este punto es importante cuando se digitaliza porque los factores

de resolución e impresión tienen que tomarse en consideración a la

hora de determinar la configuración final en un escáner. Dado que la

resolución en la impresión se mide típicamente en DPI, el imprimir un

texto a 600 DPI no implicaría un esfuerzo en la impresión pero, al

mostrar esa imagen a tal resolución en pantalla, resultaría muy

cargado. Por ende, se optará por tomar la regla de escanear a la

mitad de la resolución que se utilizaría en la impresión. Es decir, a

mayor resolución mayor va a ser el tamaño de los archivos porque

requerirá una densidad mayor de DPI para la imagen.

iv. Profundidad o Intensidad de Color.

Otro factor a considerar es el color o tonalidad de la imagen.

Este color puede ir desde blanco y negro, usado mayormente en texto,

hasta imagen a color. Existen tres tonalidades que se utilizan de

100

acuerdo a la intensidad del bit (BIT-Depth en adelante, "profundidad de

color"). Estas son: bi-tonal .• escala de gris y color real.

A su vez, cada una de estas categorías se subdivide en otras

subcategorías dependiendo de cómo se desea la profundidad o

intensidad de los colores del documento a ser digitalizado.

Cuando se habla de la intensidad del bit ello se refiere a la

medida que se utiliza para medir el color o las tonalidades de gris que

existen dentro de una imagen.

Bitonal (1-bit)

Se representa con dos colores, blanco o negro. Un color es el

que va en el trasfondo mientras que el otro va en el primer plano.

Usualmente se utiliza para documentos que son texto y que no

contienen imágenes o formas y/o sombras con diferentes tonalidades

de gris.

Paleta de Colores (4-bit: 16 colores 1 escalas de gris y 8-bit: 256

colores 1 escala de gris).

Esta imagen se reconoce porque a cada píxel en la imagen se le

asigna un valor que se relaciona a un color específico en la paleta de

colores. Es decir, la correlación es de uno a uno. Este BIT-Depth no

debe ser utilizado en imágenes de color, como son las fotos, porque la

resolución sería muy pobre.

101

La escala de gris de una imagen 8-bit es utilizada en textos que

contienen alguna imagen en blanco y negro como son fotos en blanco

y negro, ilustraciones a medio tono, y cualquier otra ilustración que no

conlleve colores.

Color (16-bit: 65536 colores 1 escala de gris).

Se utiliza para imágenes que contengan más de 256 diferentes

tonalidades de gris. Estas imágenes pueden ser imágenes médicas

que tengan que incrementar el tamaño.

El color 16-bit puede ser interpretado como un híbrido entre la

paleta de colores y el color real que se da en una profundidad mayor

de BIT-Depth. El color 16-bit se utiliza mayormente en vídeos y

aplicaciones que conllevan animación y que la resolución y nitidez de

la proyección en pantalla no tiene que ser tan definida.

Color real (24-bit: 16.7 millones de colores and 48-bit: billones de

colores).

A la hora de digitalizar imágenes y fotografías en pleno color (full

color), se deben utilizar imágenes de 24-bit. Las intensidades de color

real se recomiendan para cualquier material con color donde el color

transmita información esencial. Para fotografías a color, la

profundidad de color mínima recomendada es de 24-bit (color real). El

color 32-bit es un color 24-bít junto con un canal 8-bit adicional que

102

provee 256 niveles de transparencia y se utiliza mayormente para

vídeo digital y aplicaciones animadas.

La configuración en la tonalidad del escáner depende del tipo de

documento que se esté escaneando. Es importante señalar que a

mayor escala, mayor va a ser el tamaño de la imagen que se digitalice

y mayor será el tiempo que va a requerir el escanear y cargar la

imagen en pantalla para su utilización.

v. Imagen en el Monitor.

La resolución es un factor importante en la digitalización de los

documentos. Es importante recordar que, a mayor resolución, mayor

va a ser el tamaño del documento y por lo tanto el tiempo de accederlo

en pantalla. Otro factor que debe ser considerado es el almacenaje de

los datos.

Para los documentos que requieran ser conservados por un

período reglamentario es recomendable que haga una copia maestra

con los requisitos de configuración que se requiera de acuerdo al tipo

de documentos. De ser requerido que estos documentos sean

accedidos regularmente por medio de la Red (interna o externa) o por

el Internet, se puede utilizar un medio alterno de acceso para disminuir

el tamaño de la imagen reduciendo los requisitos de configuración.

103

Típicamente, aquellos documentos que se digitalizan para

hacerlos disponibles, bien sea en el Internet o en línea, van a requerir

una resolución menor para que el acceso sea más ágil y eficiente.

Como regla general, en la digitalización de un documento se

debe utilizar la mejor resolución y/o profundidad de color que se

determina para el tipo de documento, de modo que se tome ventaja de

nuevas tecnologías. Digitalizar los documentos en una profundidad de

color por debajo de lo recomendado puede resultar en que la imagen

no sea igual a la original.

Sin embargo, digitalizar un documento a una resolución mayor

de la recomendada sólo se justifica si esa imagen va a ser utilizada

para ser agrandada o para capturar una imagen que requiera de

mucho detalle. De lo contrario, resultaría muy oneroso en cuanto al

espacio y tiempo requeridos en proyectar la imagen en la pantalla.

La resolución del monitor puede variar con el tipo de monitor y

tarjeta de vídeo que se utilicen. Esta resolución puede alterar la

calidad de la imagen digitalizada que se proyecta en pantalla. Las

diferentes resoluciones de monitor son:

104

-
Imagen e n el monitor

Monitor Núm. de píxeles x Núm. de líneas r Calidad

VGA 640x480
J

BaJa

SVGA BOO x fiOO
1

Medlana

r XGA. 1 1024x768 ¡;ta
1

SXGA
1

1280x 102.4
1

Alta

r
SXGA 1 1440 x 900 1 Alta

Los monitores deben estar calibrados para obtener meJores

resultados. Los paquetes de software, tales como Adobe Photoshop,

suelen incluir una herramienta básica para la calibración del monitor.

vi. Tamaño y Orientación del Papel.

Los tamaños estándares de papel más comunes se describen en

la ilustración siguiente. La mayoría de los escáneres están

preparados para aceptar esta configuración sin problemas. Sin

embargo, existen tamaños de papel que son irregulares, como pueden

ser los cheques y diferentes formatos de órdenes de compras, facturas

y recibos de pagos. Las técnicas que se utilizan para reducir estos

documentos y capturar la información relevante están definidas en el

estándar ANSI/AIIM MS32.

105

-

Tamaño

Tamaño carta

Tamaño legal

Tabloide

Tamaño medio

A4

Tres tamaños
(three port poper)

Tamaños estándares de papel

Formato

8.5x 14

ll x 17

8.5x 5.5

8.3 X 11 .7

8.5 x 3.5 en algunos
casos

Ej emplo de su uso

Cartas, memos, informes administrcltivos,
correspondencia, copias, dorumentos ofic1ales

Contratos, gráficas, infonnes

Periódico

Talonano de cheques, red bo de compra,
facturas

Talonario de nómina, redbos

vii. Compresión y Tamaño del Archivo.

Existen diferentes métodos para la compresión de documentos

que pueden variar de acuerdo a la aplicación que se utilice. Se puede

definir la compresión como el método de reducir la cantidad de datos

necesarios para resguardar o transmitir la reproducción de una

imagen. Idealmente, cuando la data se comprime usando un algoritmo

que maneja eficientemente la codificación de la información de la

imagen y su reconstrucción sin perder datos, se puede decir que es

fiel al original. Este proceso se conoce como lossless. Ahora bien,

cuando el algoritmo de compresión elimina selectivamente información

de la imagen, el proceso se llama lossy. En este proceso, la

reconstrucción de la imagen será imprecisa porque hay pérdida de

información.

106

-

Esta Guía va a estar dirigida a los documentos que se digitalizan

para propósitos de conservarlos durante todo su ciclo de vida. Por lo

tanto, el método de compresión de los documentos que van a

conservarse tiene que permitir la conservación exacta de la imagen sin

pérdida de información o degradación de resolución. Esto se debe a

que, al comprimir un archivo y haber pérdida de información, la

resolución y la calidad de la imagen se afectan, por lo que se

comprometería la integridad del documento.

El número de píxeles que utiliza una imagen es lo que determina

el tamaño de un archivo. La intensidad en cada color de la imagen va

a tener un efecto multiplicador en el número de píxeles necesarios

para componer la imagen. Por lo tanto, si la imagen se comprime, el

número de píxeles va a ser menor, lo cual afectaría la calidad de la

imagen.

Si la imagen que va a ser digitalizada tiene como fin diseminarla

a través de medios electrónicos en donde no se utilice para remplazar

la original, entonces comprimir la foto usando el método lossy sería

una opción porque al archivo ser menor en el número de bits,

permitiría proyectar la imagen en pantalla más rápidamente.

En la ilustración siguiente se presenta el total de bits que

comprendería una imagen no comprimida por cada tipo de BIT-Depth.

Por lo tanto, es importante establecer un método para la compresión

que, aunque reduzca el tamaño de los archivos, no pierda información

de la imagen y no comprometa su calidad.

107

-

-

Profundidad de color, resolución y tamaño del archivo

Profundidad de color
Resolución

Total de bits
Tamaño del archivo

{ppl} no comprimido {Mb)

1 bit bi-tonal 300 8,700,867 1.04

1 bit bi-tonal 600 34,803,468 4.15

8 bit gris o color 300 69,606,936 8.30

8 bit gris o color 600 278,427,744 34.00

24 bit color 300 208,820,808 24.89

24 brt color 600 835,283,232 10L 96

Las ventajas en comprimir la información es que se reduce el

tamaño de espacio, el tiempo de resguardar la información y, por

consiguiente, la información puede ser distribuida a través de la

Red/Internet más rápida y eficientemente. En resumen, es

recomendable aplicar algún tipo de compresión a las imágenes que

van a ser digitalizadas porque permite acceder y resguardarlas más

eficientemente. Si se desea comprimir sin perder información tendría

que utilizarse un método como lossless.

Sin embargo, para aquellos documentos que no van a ser

conservados, o que son transitorios, se podría utilizar el método lossy.

El tamaño del archivo es menor, lo cual permite que se despliegue en

la pantalla más rápido. La particularidad de este método es que la

imagen luce casi igual a la original, pero los valores del número de

píxeles varían. Es decir, se pierde información en el proceso.

108

En resumen, seleccionar una metodología de compresión

depende de la aplicación que se esté utilizando. Es necesario que se

tomen en consideración los requerimientos de los usuarios, cuál es el

objetivo final y cuáles son sus rasgos particulares.

Se recomienda hacer la copia maestra s1n compresión. Los

otros métodos alternos de imagen, que proviene de esta copia

maestra, se puede comprimir para ser desplegado a medíos como el

Internet.

viii. Formato de los Archivos.

La configuración de las imágenes, relacionada con el formato,

resolución y compresión, depende de sus respectivos periodos de

retención. Típicamente, cuando se decide emprender una iniciativa de

digitalización, ésta se basa ya sea en la necesidad de acceder los

registros de forma electrónica, establecer sistemas automatizados en

los cuales los documentos se generen electrónicamente o economizar

el espacio físico. Cualesquiera que sean las razones para entrar en

estas iniciativas, la información tiene que ser clasificada (metadatos),

resguardada por el tiempo requerido, protegida y de fácil acceso

cuando sea requerida.

Existen varios formatos en los que se puede guardar un

documento. Para convertir un documento en medio digital se tienen

que establecer unos criterios tomando en consideración si el

109

documento es texto o imagen, al igual que el período por el cual debe

retenerse.

El formato a utilizarse se determina dependiendo del tipo de

documento, si es texto o gráfico, y el tiempo que se tiene que

conservar. Para propósitos de esta Guía se está asumiendo que los

esfuerzos de digitalización van dirigidos a la conservación del

documento a través de su ciclo de vida.

Aunque existen otras variedades de formatos para archivar

digitalmente los documentos, para efectos de esta Guía usaremos los

siguientes cinco formatos que son los que comúnmente se utilizan

para conservar imágenes digitalizadas y que se han convertido de

facto en los formatos estándares.

Se pueden definir los formatos de la siguiente forma:

PDF - Formato de Documento Portátil (Portable Document Format) es

un formato digital para representar documentos. Los archivos PDF

pueden ser creados originalmente en forma PDF, convertidos de otros

formatos electrónicos, o digitalizados de papel, microforma, u otro

formato de copia dura (hard copy). Los negocios, gobiernos,

bibliotecas, archivos y otras instituciones e individuos alrededor del

mundo usan PDF para representar cuerpos considerables de

información importante. Mucha de esta información debe ser

mantenida por períodos de tiempo sustanciales, o incluso

permanentemente. Estos archivos PDF deben mantenerse utilizables

110

y accesibles a través de múltiples generaciones de tecnología. El uso

futuro de estos objetos, y el acceso a ellos, depende de mantener su

apariencia visual al igual que sus propiedades de orden mayor tales

como, la organización lógica de las páginas, secciones y párrafos, el

flujo de texto recuperable por máquina a partir de un orden de lectura

natural, y una variedad de metadatos administrativos, de preservación

y descriptivos.

El propósito principal de la pnmera parte del estándar ISO

19005 es definir un formato de archivo basado en PDF, conocido

como PDF/A, el cual provee un mecanismo para representar

documentos electrónicos en una manera que preserve su apariencia

visual a través del tiempo, independientemente de las herramientas y

sistemas utilizados para crear, almacenar o presentar los archivos.

Un propósito secundario de esta parte del estándar ISO 19005

es proveer un marco de referencia para registrar el contexto y la

historia de los documentos electrónicos en los metadatos dentro de

sus archivos correspondientes.

Otro propósito es definir un marco de referencia para representar

la estructura lógica y otra información semántica de los documentos

electrónicos dentro de sus archivos correspondientes.

Para propósitos de preservación, esta declaración de mejores

prácticas provee recomendaciones para procesos de captura o

conversión de documentos al formato PDF/A para asegurar que los

111

-

archivos correspondientes resultantes retengan su calidad e integridad

como récords.

TIFF (Tagged lmage File Format) Este tipo de formato digital

denominado "formato de archivo de imagen con etiquetas", por sus

siglas en inglés TIFF {Tagged lmage File Format) contiene, además de

los datos de la imagen propiamente dicha, "etiquetas" en las que se

archiva información relacionada con las características de la imagen

que sirven para su tratamiento posterior. Una de las características

que hace este formato relevante es que se genera sin comprimir la

imagen y sin perder información de la imagen original. Comúnmente,

se utiliza en la mayoría de los programas empresariales de manejo de

contenido porque, al igual que el PDF, está diseñado para trabajar en

cualquier plataforma sin necesidad de convertirlo a otro formato. Estas

etiquetas describen el formato, tipo de compresión y características del

archivo de las imágenes almacenadas.

JPEG {Joint Photographic Experts Group) Este formato se utiliza

mayormente para la representación de imágenes que no son textos.

Por la forma en que comprime al archivo para hacerlo más liviano y

poder diseminarlo con mayor rapidez a través de las diferentes

plataformas, puede perder píxeles por lo que redundaría en una

pérdida de resolución.

GIF (Graphic lmage File Format) Al igual que JPEG, este formato

utiliza un mecanismo para comprimir y reducir el tamaño de la imagen,

lo cual compromete la calidad de ésta. Se utiliza mayormente para

112

distribuir y diseminar información a través de redes como el Internet.

Un problema con este tipo de formato es que es propietario.

JPEG 2000 Este formato no está relacionado al JPEG original. Su

particularidad es que se basa en un algoritmo que permite comprimir la

información sin pérdida de píxeles, por lo tanto no compromete la

calidad de la resolución de la imagen. Una particularidad de este

formato es que permite añadir información al archivo a través de

códigos. Además, permite comunicar y estructurar a través de

códigos.

Para propósitos de esta Guía se están tomando en

consideración los archivos de datos y no los de vídeo y voz. Estos

últimos requieren sus propias guías para su conservación. El interés

de esta Guía reside mayormente en desarrollar estrategias para la

digitalización de documentos.

El formato que últimamente se utilice para digitalizar un

documento va a depender de su propósito final:

• Conservación por el ciclo de vida del documento.

• Diseminación de la información y rápido acceso. (No se crea con

el propósito de conservación y/o preservación).

• Thumbnail, o imagen reducida, para rápido y fácil acceso.

Primordialmente se utiliza para fines de la Web.

113

Cuando se determina que los documentos van a ser conservados a

través de su ciclo de vida se tienen que considerar los aspectos de

resguardo de la información y la seguridad de los datos.

ix. Reconocimiento Óptico de Caracteres.

Cuando se escanea un texto lo que sucede es que se duplican

los bits gráficos en una página virtual. Es decir, la imagen es una

copia de la página que se está escaneando que no se puede alterar.

Sin embargo, cuando se desea que esta página de texto tenga la

habilidad de reconocer palabras, entonces se pasa a través de un

programa de Reconocimiento Óptico de Caracteres (llamado en inglés

Optical Character Recognition, en adelante, "OCR'l Dicho de otra

forma, lo que hace este programa es que toma las formas individuales

de la imagen y las convierte en un texto sin alterar la imagen original.

Debido a que la conversión se hace a base de la imagen, si su

resolución no está clara, se puede esperar que la conversión a texto

contenga errores. Esto es frecuente en documentos que son viejos o

que han estado expuestos a condiciones que han afectado su calidad.

Cuando se digitalizan documentos usando programas de OCR

que permiten editar el documento mediante un procesador de

palabras, el trabajo de editarlo puede ser intenso. Esto se debe a que,

al hacer la conversión, muchas de las palabras no se definen

claramente y hay que editarlas manualmente. En el caso de utilizar

formatos tales como TIFF o PDF, que son sistemas abiertos que

preservan el tipo de letra, imagen, gráfica y diseño, no importa la

114

plataforma y el programa de donde provenga la imagen ya que

proveen la habilidad de ejecutar la función de OCR sin alterar la

imagen que se está digitalizando. PDF y TIFF se están convirtiendo

en el estándar internacional para la digitalización de documentos,

debido a su versatilidad y portabilidad.

El procedimiento de Reconocimiento Óptico de Caracteres se ha

ido generalizando cada vez más. Hoy día resulta relativamente fácil

incorporarlo en los proyectos de digitalización.

x. Proceso de Escanear

Esta sección trata con el proceso de escanear los documentos.

Es decir:

• Todo el proceso de la planificación se llevó a cabo

• Se adquirió el equipo (escáner(es), servidores, estaciones)

• Se estableció el equipo de trabajo

• Se determinó la interface para la migración de los documentos

digitalizados al Sistema Digitalizado de Documentos.

Al comenzar con el proceso de escaneo de los documentos y

una vez completados todos los asuntos relacionados con la

planificación del proyecto, existen unos aspectos que se tienen que

tomar en consideración. Estos son:

115

• Hacer la preparación de los documentos que van a ser

escaneados. Se tiene que limpiar el documento, alinear el

material y prepararlo en la forma en que será digitalizado.

• Primer Nivel de Control de Calidad para verificar el estado do los

documentos a ser digitalizados. Este proceso se tiene que llevar

a cabo por un personal asignado por la entidad gubernamental.

• Verificar el status del escáner.

• Configurar el escáner de acuerdo al tipo de documento

(resolución, establecer los DPI, etc.).

• Ajustar el monitor para la resolución deseada.

• Escanear en la resolución mayor que es apropiada para el

material a ser digitalizado y su uso posterior.

• Escanear de la manera más apropiada para evitar el reescaneo

y, por consiguiente, el desgaste de los documentos originales.

• Escanear siempre de la copia original.

• Segundo Control de Calidad - Cotejar la imagen contra la

original.

116

• Entrada de los Metadatos

• Tercer Nivel de Control de Calidad - Calidad en la Clasificación

de las imágenes

• Guardar el documento en el formato que se desea preservar (ej.

TIFF, PDF, PDF/A).

• Migrar los datos al Sistema Digitalizado de Documentos una vez

completado el proceso de validación.

xi. Control de Calidad

Previo a comenzar cualquier iniciativa de digitalización se tienen

que establecer unos controles de calidad para cada uno de sus

procesos. Esos controles de calidad deben ir acompañados de unos

procedimientos que permitan medir la eficacia del proceso de modo

que garantice la calidad deseada.

Algunos de los controles de calidad para comparar la imagen vs.

el original pueden ser:

• Seleccionar los documentos a ser digitalizados

• Cotejar la imagen digitalizada contra la original

• La legibilidad del documento

117

-

• Veracidad del documento (Si recogió los detalles de la

imagen)

• Precisión en las dimensiones de la imagen vs. la original

• Densidad de las áreas

• Fidelidad de los colores

• Digitalización de todas las áreas de la imagen

(características de la imagen)

• Cotejar la clasificación y entrada de metadatos de las

imágenes siguiendo el Esquema de Taxonomía de

clasificación de Metadatos que se detalla en esta Guía.

• Migrar los datos al Sistema Digitalizado de Documentos.

Establecer los mecanismos para verificar los datos.

Dependiendo del tipo de documento y sus características

específicas es que se determinan los aspectos que van a ser

relevantes en el control de calidad. Por ejemplo, si las escalas de

colores son importantes en la definición de la imagen, entonces se

tienen que establecer los criterios que van a permitir medir la

intensidad de esas escalas.

Típicamente, la logística para digitalizar documentos es

prepararlos en grupos para pasarlos por el proceso de escanear. La

selección de los documentos por parte del personal autorizado por la

Secretaria Ejecutiva de la Organización Latinoamericana y del Caribe

de Entidades Fiscalizadoras Superiores (OLACEFS) es el primer nivel

de control de calidad.

118

El operador de escáner inicia el segundo nivel de control de

calidad (cotejo de las imágenes) que es verificar la imagen que se

reproduce contra el original. Un segundo paso en este control de

calidad debe hacerse por un funcionario que no sea el que está

envuelto en el proceso para asegurarse que sigue los niveles de

calidad especificados.

La verificación en la calidad de la entrada de los metadatos en el

Sistema constituye el tercer nivel de Control de Calidad. Los

parámetros para establecer esta verificación pueden variar

dependiendo de los sistemas.

Los resultados de las pruebas de control de calidad deben ser

debidamente documentados. Una vez terminado el proceso de control

de calidad para la parte de imagen, se podrá proceder con los demás

procesos.

En resumen, se debe aplicar un estricto y minucioso control de

calidad en las imágenes digitales, sobre todo si la intención es

remplazar el original por la imagen. Convertir series de documentos

en formato digital para rápido acceso, remplazar los archivos inactivos

o digitalizar transacciones de negocios va a requerir de una

metodología de control de calidad para lograr dichos objetivos de

forma efectiva.

119

n. Clasificación de Datos.

Meta datos

Una definición informal de metadatos es "la información sobre la

información" o cualquier dato asociado con un recurso que describa

ese recurso en particular. Una definición más general, es "la

información estructurada sobre cualquier recurso de información de

cualquier tipo de medio o formato". El aspecto esencial de un sistema

de metadatos que describe un objeto es su habilidad para proveer un

formato estructurado de información acerca de ese objeto.

La definición especificada en el estándar ISO 15489:1 se refiere

a metadatos como:

"Metadatos Datos que describen el contexto, el contenido y la

estructura de los documentos de archivo y su gestión a lo largo del

tiempo."

El propósito fundamental para crear un método de clasificar la

información de los documentos que están digitalizándose es a través

de un sistema en el que se cree la clasificación o la taxonomía de la

información. El objetivo fundamental es poder encontrar la

información de forma rápida, segura y eficiente. Para lograr este

propósito se crea un sistema estandarizado para nombrar y clasificar

los documentos.

120

Muchas de las iniciativas de digitalización utilizan esquemas de

taxonomía para la clasificación de la información que ya están

establecidos.

Los metadatos o elementos que se utilizan para la conservación

de los documentos durante su ciclo vital se dividen en cinco (5) grupos

o clases. Estas grupos son: (1) administrativos, (2) descriptivos, (3)

analíticos, (4) seguridad o derecho de propiedad y (5) mantenimiento

de registros. Los metadatos que pertenecen al grupo descriptivo son

los que definen las series documentales dentro de cada órgano. Por lo

tanto, la rigurosidad con la cual se crean estos elementos o metadatos

va a ser determinante en el acceso de estos documentos.

i. Control de Calidad.

Cuando se crean o importan documentos o archivos de datos, se

debe asegurar que todos los metadatos relevantes también sean

transferidos al Sistema Digitalizado de Documentos. Se debe verificar

que todos los metadatos hayan sido capturados, para asegurar que a

todos los documentos y archivos de datos se les ha colocado la

interpretación correcta.

El contenido de la información de los metadatos puede ser

revisado para asegurar que está completo y es apropiado. Es

importante seguir el Esquema de Taxonomía de Metadatos provisto en

esta Guía.

121

ii. Pistas de Auditoría y Períodos de Retención.

Cuando se prepara la información para ser utilizada como

evidencia, transacción y/o evento es necesario que se provea

información adicional relacionada con el documento. Esa información

debe incluir detalles tales como el tiempo y hora que se creó, el

traslado de la información de un medio a otro, y la evidencia del

control de la operación. Esto es lo que se conoce como Pista de

Auditoría. Esta pista permite rastrear el historial de todos los eventos

y movimientos de la información a través de su ciclo de vida. Es

fundamental que la Pista de Auditoría contenga suficiente información

como para poder establecer la autenticidad de ese registro.

Los períodos de retención tienen que ser ingresados previo a

transferirse la información al Sistema Digitalizado de Documentos. No

se va a transferir ninguna información de las entidades documentales

si no tiene los datos de mantenimiento de registros debidamente

ingresados y validados.

iii. Migración de los Datos al Sistema Digitalizado de

Documentos.

El Sistema Digitalizado de Documentos tiene como propósito el

de conservar los documentos de la Organización Latinoamericana y

del Caribe de Entidades Fiscalizadoras Superiores (OLACEFS).

Debido a que es el Sistema Digitalizado de Documentos la plataforma

tecnológica responsable de la conservación de los documentos en

122

formato electrónico por su tiempo reglamentario, tiene que atender

todos los aspectos de cumplimientos de mantenimiento de registros

electrónico de los documentos que custodia.

La Secretaria Ejecutiva es la responsable de la entrada de datos

para la clasificación de los documentos, siguiendo el Esquema de

Taxonomía de clasificación de Metadatos y la asignación de los

períodos de retención que le aplique a las series documentales que

está digitalizando.

Para lo anterior, se deben seguir los siguientes pasos:

1. El sistema que se utilice para la captura de los documentos debe

permitir la entrada y verificación de los metadatos.

2. La migración se puede establecer de las siguientes tres formas:

a. Entrando la data directamente al Sistema Digitalizado de

Documentos.

b. Configurando un sistema como el Sistema Digitalizado de

Documentos localmente y enviando la base de datos por

medio de una Interface.

3. Establecer un mecanismo para la validación de los datos, una

vez estén en el Sistema Digitalizado de Documentos

4. Adiestramiento al personal.

123

iv. Verificación y Validación de Calidad.

Previo a comenzar cualquier iniciativa de digitalización es

necesario establecer los niveles de calidad necesarios para cada

proceso dentro del proyecto. Estos niveles deben establecerse

durante la etapa de planificación. Una vez establecidos los controles

de calidad, se debe establecer un mecanismo para la validación y

verificación del proyecto. Ello se debe a que, cualquier proyecto que

involucre la parte de digitalización para captura de los documentos y

su eventual conservación a través de su ciclo de vida, va a estar

enmarcado dentro de un contexto de tecnología de información. Por lo

tanto, es necesario establecer controles técnicos y lógicos para

verificar y validar la operación y el producto final. Anexo N°17.

Es importante señalar que el tipo de proyecto va a determinar la

rigurosidad de los controles que van a establecerse en el proyecto. Es

decir, si los documentos a ser digitalizados van a remplazar el original,

los controles de calidad tienen que ser mucho más específicos,

detallados y precisos que aquellos que se utilizan para diseminación

de la información dentro de una ambiente de Internet, Intranet o

cualquier otro medio cuyos datos son transitorios. Obviamente, hay

que tomar en consideración factores tales como costo, volumen y

accesibilidad a los documentos para establecer la tecnología más

apropiada sin sacrificar la calidad de lo que se va a digitalizar.

Al establecer los controles de calidad para cada proceso, es

importante que se determine cuáles son las variables o características

124

que se utilizan para medir su cumplimiento a la hora de hacerse una

auditoría. Ejemplos de las características o variables que se pueden

cotejar son:

• Tipo de documento

• Resolución de la imagen

• Contraste

• Profundidad

• Calidad de la imagen

• Formato de archivo

• Niveles de compresión

• Calidad del metadato

• Resguardo de la información

o. Conclusión.

Con esta Guía, la Secretaria Ejecutiva de la Organización

Latinoamericana y del Caribe de Entidades Fiscalizadoras Superiores

(OLACEFS) establece los parámetros para la digitalización de

documentos con el propósito de conservarlos a través de su ciclo vital

dentro de un Sistema Digitalizado de Documentos. Es de vital

importancia que los órganos que componen la organización entiendan

la importancia de la accesibilidad de los documentos de una forma

integrada mediante un archivo central.

125

-

El Sistema Digitalizado de Documentos va a permitir que la

información se maneje de forma eficiente y ágil a través de un motor

de búsqueda que permita acceder la información de forma simple o

agrupada.

Uno de los factores importantes en esta plataforma es la

implantación de un sistema de mantenimiento de registros electrónico

que garantice la confiabilidad, autenticidad, fiabilidad y uso práctico de

los documentos que ahí residen. Por lo tanto, la Organización

Latinoamericana y del Caribe de Entidades Fiscalizadoras Superiores

(OLACEFS} no tendría la necesidad de establecer e implantar

sistemas complejos de manejo de contenido que tengan el

componente de mantenimiento de registros electrónico para aquellos

documentos que se digitalizan con el propósito de sustituir el original

por el formato electrónico a través del ciclo vital.

126

-

-

OLACEFS

ORGANIZACIÓN LATINOAMERICANA Y DEL
CARIBE DE ENTIDADES FISCALIZADORAS

SUPERIORES (OLACEFS)

ANEXOS

127

-

Anexo N° 1

Valorización de Archivos

128

VALORES PRIMARIOS

DE LOS ARCHIVOS

ADMINISTRATIVOS

(ARCHIVO LOCAL Y

ARCHIVO CENTRAL)

VALORES

SECUNDARIOS DEL

ARCHIVO PERMANENTE

O HISTORICO

Valor Administrativo: el que contiene un
documento o una serie documental, para el
órgano productor, relacionado con el trámite o
asunto que motivó su creación. Este valor se
encuentra en todos los documentos producidos
o recibidos en cualquier organización para
responder a una necesidad administrativa
mientras dure su trámite y son importantes por
su utilidad referencial para la toma de
decisiones y la planeación.

Valor Jurídico: aquel del que se derivan
derechos u obligaciones legales regulados por
el derecho común.

Valor Legal: aquel que tienen los documentos
que sirven de testimonio ante la ley.

Valor Fiscal: es la utilidad o aptitud de los
documentos para la Hacienda Pública.

Valor Contable: es la utilidad o aptitud de los
documentos que soportan el conjunto de
cuentas, registros de los ingresos y egresos y
de los movimientos económicos de la
organización.

Son aquellos que sirven de referencia
para la elaboración o reconstrucción de
cualquier actividad de la administración;
como fuente primaria para la historia y
como testimonio de la memoria
colectiva. Son el Patrimonio Documental
de la comunidad que los creó y los
utiliza.

Algunos documentos nacen con valores
permanentes, por las razones arriba
citadas. Otros alcanzan estos valores
como resultado del proceso de
valoración.

Anexo No 2

Organización de Estantes y Cajas

130

ORGANIZACIÓN LATINOAMERICANA Y DEL CARIBE DE ENTIDADES FISCALIZADORAS
SUPERIORES (OLACEFS)
Secretaria Ejecutiva
Organización de Estantes y Cajas.

1 De lzauierda a Derecha 1

Anexo N° 3

Modelos de Etiquetas

132

ETIQUETA- ARCHIVADORES DE GAVETA
Documentos Emitidos

ORGANIZACIÓN LATINOAMERICANA Y DEL CARIBE
DE ENTIDADES FISCALIZADORAS SUPERIORES

Administración y Control de Archivos Documentales OLACEFS

ORGANO: __ __

CLASE ó TIPO DE DOCUMENTO: ______________________________ __

CÓDIGO: ____________________ _

ORDENACIÓN: ____________________ _

ETIQUETA- ARCHIVADORES DE GAVETA
Documentos Recibidos

ORGANIZACIÓN LATINOAMERICANA Y DEL CARIBE
DE ENTIDADES FISCALIZADORAS SUPERIORES

Administración y Control de Archivos Documentales OLACEFS

ORGANO ó REMITENTE: __________________ _

CLASE ó TIPO DE DOCUMENTO: 1

CONTENIDO:, ______________________ _

FECHA: 1

ETIQUETA- CARPETAS DE EXPEDIENTES

ORGANIZACIÓN LATINOAMERICANA Y DEL CARIBE
DE ENTIDADES FISCALIZADORAS SUPERIORES

Administración y Control de Archivos Documentales OLACEFS

NÚMERO DE CARPETA: __________________ _

ÓRGANO: ___ ~

CLASE ó TIPO DE DOCUMENTO: _______________ _

ASUNTO: __ ___

PERSONA NATURAL ó JUR(DICA:. ________________ -t

FECHA: ___ _

ETIQUETA- CAJAS DE CONSERVACIÓN DE
CARPETAS/ EXPEDIENTES

ORGANIZACIÓN LATINOAMERICANA Y DEL CARIBE
DE ENTIDADES FISCALIZADORAS SUPERIORES

Administración y Control de Archivos Documentales OLACEFS

NÚMERO DE CAJA: ___________________ _

CLASE 6 TIPO DE DOCUMENTO: ________________ _

PERrODOS (AÑOS): __________________ _

-
Anexo N° 4

Conservación de Documentos

137

ORGANIZACIÓN LATINOAMERICANA Y DEL CARIBE DE ENTIDADES
FISCALIZADORAS SUPERIORES (OLACEFS)
Secretaria Ejecutiva

Conservación de documentos.

~~ . ,1
1 ~ 1 '\ (., 1'

Documentos conservados en unidades de
conservación (carpetas o cajas)

Anexo No 5

Modelo de Etiquetas para Estantes

139

ETIQUETA- ESTANTES

ORGANIZACIÓN LATINOAMERICANA Y DEL CARIBE
DE ENTIDADES FISCALIZADORAS SUPERIORES

ESTANTE
N°00X

OLACEFS

-

Anexo N° 6

Plantillas para toma física del Inventario
Documental.

141

Doc.
No.

ORGANIZACIÓN LATINOAMERICANA Y DEL CARIBE DE ENTIDADES FISCALIZADORAS SUPERIORES (OLACEFS}
Secretaria Ejecutiva

Inventario, Clasificación y Organización de Archivos Documentales

CAJA No.1
Contenido: Seminarios

Titulo País 1 Fecha 1 Facilitador

)

)

Doc.
No.

ORGANIZACIÓN LATINOAMERICANA V DEL CARIBE DE ENTIDADES FISCALIZADORAS SUPERIORES (OLACEFS)

Secretaria Ejecutiva

lnventario1 Clasificación y Organización de Archivos Documentales

CAJA No. 8
Contenido: Convenios

Titulo Año Participantes

-

~- - --

}

Oll \{ 1 1'

1

)

Doc.
No.

ORGANIZACIÓN LATINOAMERICANA Y DEL CARIBE DE ENTIDADES FISCALIZADORAS SUPERIORES (OLACEFS)
Secretaria Ejecutiva

Inventario, Clasificación y Organización de Archivos Documentales

CAJA No. 11
Contenido: Proyectos

Titulo Año 1 Participantes

)

Doc.
No.

)

ORGANIZACIÓN LATINOAMERICANA Y DEL CARIBE DE ENTIDADES FISCALIZADORAS SUPERIORES {OLACEFS}

Secretaria Ejecutiva

Inventario, Clasificación y Organización de Archivos Documentales

CAJA No. 13
Contenido: Concursos

Titulo Pseudónimo País Año
·---·-·-····--- 1 1 -- -------·- .

)

'>1 \f 1 r ...

)

Doc.
No.

)

ORGANIZACIÓN LATINOAMERICANA Y DEL CARIBE DE ENTIDADES FISCALIZADORAS SUPERIORES (OLACEFS)

Secretaria Ejecutiva

Inventario, Clasificación y Organización de Archivos Documentales

CAJA No.15
Contenido: Capacitación

Titulo País

)

'll \1 1 l"

Año

Doc.
No.

)

ORGANIZACIÓN LATINOAMERICANA Y DEL CARIBE DE ENTIDADES FISCALIZADORAS SUPERIORES (OLACEFS)

Secretaria Ejecutiva

Inventario, Clasificación y Organización de Archivos Documentales

CAJA No. 16
Contenido: Comisiones

Titulo 1 País 1

)

,,, \f"ll'

Año

Doc.
No.

ORGANIZACIÓN LATINOAMERICANA Y DEL CARIBE DE ENTIDADES FISCALIZADORAS SUPERIORES (OLACEFS}
Secretaria Ejecutiva

Inventario, Clasificación y Organización de Archivos Documentales

CAJA No. 17
Contenido: Normas

Titulo País Año

)

Doc.
No.

)

ORGANIZACIÓN LATINOAMERICANA Y DEL CARIBE DE ENTIDADES FISCALIZADORAS SUPERIORES {OLACEFS}

Secretaria Ejecutiva

Inventario, Clasificación y Organización de Archivos Documentales

CAJA No. 19
Contenido: Ponencias

Titulo l Expositor l País
- - · - ~-~

'll \(11'

l Año

Doc. No.

)

ORGANIZACIÓN LATINOAMERICANA Y DEL CARIBE DE ENTIDADES FISCALIZADORAS SUPERIORES {OLACEFS)

Secretaria Ejecutiva
Inventario, Clasificación y Organización de Archivos Documentales

CAJA No. 21
Contenido: Estados Financieros

Titulo Afto

,(11 "

)

Doc. No.

ORGANIZACIÓN LATINOAMERICANA Y DEL CARIBE DE ENTIDADES FISCALIZADORAS SUPERIORES (OLACEFS}

Secretaria Ejecutiva
Inventario, Clasificación y Organización de Archivos Documentales

CAJA No. 22
Contenido: Libros Diarios y Asientos Diarios

Titulo Año

)

\1 11'

Doc. No.

)

ORGANIZACIÓN lATINOAMERICANA Y DEL CARIBE DE ENTIDADES FISCALIZADORAS SUPERIORES (OlACEFS)

Secretaria Ejecutiva
Inventario, Clasificación y Organización de Archivos Documentales

CAJA No. 23
Contenido: Libro Mayor y Auxiliares

Titulo l Año

l

Doc. No.

)

ORGANIZACIÓN LATINOAMERICANA Y DEL CARIBE DE ENTIDADES FISCALIZADORAS SUPERIORES {OLACEFS)
Secretaria Ejecutiva

Inventario, Clasificación y Organización de Archivos Documentales

CAJA No. 25
Contenido: Balances de Comprobación y_ Pagos

Titulo Año

, ,, r ¡,

Doc. No.

)

ORGANIZACIÓN LATINOAMERICANA Y DEL CARIBE DE ENTIDADES FISCALIZADORAS SUPERIORES (OLACEFS)
Secretaria Ejecutiva

Inventario, Clasificación y Organización de Archivos Documentales

CAJA No. 26
Contenido: Notas de Contabilidad
Titulo l Año

, .• ".(11,

)

Doc. No.

)

ORGANIZACIÓN LATINOAMERICANA Y DEL CARIBE DE ENTIDADES FISCALIZADORAS SUPERIORES {OLACEFS)
Secretaria Ejecutiva

Inventario, Clasificación y Organización de Archivos Documentales

CAJA No. 27
Contenido: A ortaciones~ Cuotas

Titulo Año
-

)

l

Doc. No.

ORGANIZACIÓN LATINOAMERICANA Y DEL CARIBE DE ENTIDADES FISCALIZADORAS SUPERIORES {OLACEFS)
Secretaria Ejecutiva

Inventario, Clasificación y Organización de Archivos Documentales

CAJA No. 28
Contenido: Actas

Titulo País Fecha
. --- --- ----- -- ·

)

Doc. No.

ORGANIZACIÓN LATINOAMERICANA Y DEL CARIBE DE ENTIDADES FISCALIZADORAS SUPERIORES {OLACEFS)
Secretaria Ejecutiva

Inventario, Clasificación y Organización de Archivos Documentales

CAJA No. 29
Contenido: Documentos Sustentadores

Titulo País Fecha

Doc. No.

ORGANIZACIÓN LATINOAMERICANA Y DEL CARIBE DE ENTIDADES FISCALIZADORAS SUPERIORES (OLACEFS)

Secretaria Ejecutiva

Inventario, Clasificación y Organización de Archivos Documentales

CAJA No. 32
Contenido: Documentos Sustentadores Entrega y Recepción de Sede

Titulo País Fecha

1 \(11'

Doc. No.

ORGANIZACIÓN LATINOAMERICANA Y DEL CARIBE DE ENTIDADES FISCALIZADORAS SUPERIORES (OLACEFS)
Secretaria Ejecutiva

Inventario, Clasificación y Organización de Archivos Documentales

CAJA No.33
Contenido: Congreso CLADEFS

Titulo l País Fecha

f \l \(·¡ 1'·

Doc. No.

ORGANIZACIÓN LATINOAMERICANA Y DEL CARIBE DE ENTIDADES FISCALIZADORAS SUPERIORES (OLACEFS)

Secretaria Ejecutiva

Inventario, Clasificación y Organización de Archivos Documentales

CAJA No. 35
Contenido: Informes de los Organos

Titulo País Fecha

~

(ll \(1 1 ...

'

'

Doc. No.

ORGANIZACIÓN lATINOAMERICANA Y DEL CARIBE DE ENTIDADES FISCALIZADORAS SUPERIORES (OlACEFS)
Secretaria Ejecutiva

Inventario, Clasificación y Organización de Archivos Documentales

CAJA No.36
Contenido: Corres

Pals Destino Tipo de ~orrespondencia Año

Doc. No.

ORGANIZACIÓN LATINOAMERICANA Y DEL CARIBE DE ENTIDADES FISCALIZADORAS SUPERIORES (OLACEFS)
Secretaria Ejecutiva

Inventario, Clasificación y Organización de Archivos Documentales

CAJA No. 37
Contenido: Correspondencia

País Destino Tipo de Correspondencia

• ll \(11'

Año

1

Doc. No.

ORGANIZACIÓN LATINOAMERICANA Y DEL CARIBE DE ENTIDADES FISCALIZADORAS SUPERIORES (OLACEFS)
Secretaria Ejecutiva

Inventarlo, Clasificación y Organización de Archivos Documentales

CAJA No. 45
Contenido: Correspondencia

Documentos 1 Tipo de Correspondencia País 1 ----------

'

Año

Doc. No.

ORGANIZACIÓN LATINOAMERICANA Y DEL CARIBE DE ENTIDADES FISCALIZADORAS SUPERIORES (OLACEFS)

Secretaria Ejecutiva
Inventario, Clasificación y Organización de Archivos Documentales

CAJA No.47
Contenido: Corres ondencia Unidad de lnvesti

Organo Año -- -----·--------

Doc. No.

ORGANIZACIÓN LATINOAMERICANA Y DEL CARIBE DE ENTIDADES FISCALIZADORAS SUPERIORES (OLACEFS)
Secretaria Ejecutiva

Inventario, Clasificación y Organización de Archivos Documentales

CAJA No. 48
Contenido: Correspondencia Secretaria General
Organo T Tipo de Correspon~encia 1 Año

,,

-

-

Anexo No 7

Clasificación y Ordenación de Documentos
Textuales

165

ORGANIZACIÓN LATINOAMERICANA Y DEL CARIBE DE ENTIDADES
FISCALIZADORAS SUPERIORES (OLACEFS)

Secretaria Ejecutiva

Clasificación y ordenación de documentos textuales

Organización Latinoamericana y del Caribe de

Entidades Fiscalizadoras Superiores (OLACEFS)

Secretaría Ejecutiva

1. Clasificar de manera ordenada e independiente los archivos.

a. Documentos emitidos

b. Documentos recibidos

Documentos
emitidos

Documentos
recibidos

t '1 \CI 1_

Anexo N° 8

Clasificación y Ordenación de los
Documentos transferidos al Archivo Central.

167

ORGANIZACIÓN LATINOAMERICANA Y DEL CARIBE DE
ENTIDADES FISCALIZADORAS SUPERIORES (OLACEFS)
Secretaria Ejecutiva

Clasificación y ordenación de los documentos transferidos al
archivo central.

ARCHIVOS
TRANSFERIDOS POR LAS

UNIDADES ORGANICAS
DE LA ORGANIZACIÓN

LATINOAMERICANA Y DEL
CARIBE DE ENTIDADES

FISCALIZADORAS
SUPERIORES (OLACEFS)

(-/ _ _ _ -</

3
L------....Vv

Se conservaran en
carpetas y se colocaran

en cajas archiveras

RECEPCION AL ARCHIVO
CENTRAL DE LA
ORGANIZACIÓN

LAnNOAMERICANA Y DEL
CARIBE DE ENTIDADES

FISCALIZADORAS
SUPERIORES (OLACEFS}

-

Anexo No 9

Organización para archivar los Documentos
Emitidos y Recibidos en Estantes.

169

ORGANIZACIÓN LATINOAMERICANA Y DEL CARIBE DE ENTIDADES
FISCALIZADORAS SUPERIORES (OLACEFS)

Secretaria Ejecutiva

Organizar para archivar los Documentos Emitidos y Recibidos en estantes .

•

Documentos emitidos y recibidos
ordenados

Guardados en cajas

Documentos emitidos: se agruparán por tipos documentales Jos
cuales se ordenarán de manera correlativa en forma ascendente.
Ejemplo:
Memorandun - órgano que lo emite- archivar de manera
correlativa ascendente.

Documentos recibidos: se agruparán por oficinas, personas
naturales o juridicas. El ordenamiento interno de los documentos
consistirá en el agrupamiento de tipos documentales y de manera
cronológica - ascendente.
Ejemplo:
Informes, Notas, Actas:
Documento recibido del órgano X 6 Y
Cada tipo de documento recibido; debe archivarse por cada
órgano de manera ascendente.

Cajas guardadas en estantes

1'1\IJI"'o.,

-
Anexo N° 10

Ordenación de Otros Documentos.

171

ORGANIZACIÓN LATINOAMERICANA Y DEL CARIBE DE
ENTIDADES FISCALIZADORAS SUPERIORES (OLACEFS)
Secretaria Ejecutiva

Ordenación de otros documentos

Los documentos audiovisuales, gráficos y magnéticos separados
formarán colecciones que se clasificarán por asuntos los que se
ordenaran de manera cronológica.

DOCUMENTOS
AUDIOVISUALES

25 de junio de 2010
03 de mayo de 2011
16 de enero de 2012

-

Anexo N° 11

Fasteners Ecológicos para Carpetas 1 Folders.

173

-

-

"' ac:
LLI
e
o
L&.
...........
en
~
LLI
Q.
o::
e(
u
e(
a::
~
V)

o
u -(!;,
o o
u w
V)
a::
w
z
w
I­
V)

~

-

Anexo No 12

Cajas para Carpetas 1 Folders

175

-

Anexo No 13

- Estanterías Metálicas para Archivos

-
177

Anexo N° 14

Tabla de Vida Documental

179

)

ORGANIZACIÓN LATINOAMERICANA Y DEL CARIBE DE
ENTIDADES FISCALIZADORAS SUPERIORES

Programa de Administración y Control de los Archivos Documentales
Tabla de Vida Documental

Asamblea General 1 Normas y Leyes Permanente Manual y Digital
Ponencias 2 Años Manual y Digital
Actas de Asamblea General 3 Años Manual y Digital
Acuerdos de Asamblea General 2 Años Manual y Digital
Documentos sustentadores de 3Años Manual y Digital
Asambleas Generales
Informes de Asamblea General 2 años Manual y Digital

Consejo Directivo lActas de Consejo Directivo 3 Años Manual y Digital
Resoluciones 3 Años Manual y Digital
Acuerdos de Consejo Directivo 1 Año Manual y Digital
Documentos sustentadores del Consejo

1 Año Manual y Digital
Directivo
Informes del Consejo Directivo 2 Años Manual y Digital
Documentos sustentadores de entrega

1 Año Manual y Digital
y recepción de Sede

Presidencia !Convenios S Años Manual y Digital
Proyectos S Años Manual y Digital
Informes de Presidencia 2Años Manual y Digital
Correspondencia de Presidencia 2Años Manual y Digital
Memorándums de Entendimiento 1 Año Manual y Digital

OLACEFS

))

ORGANIZACIÓN LATINOAMERICANA Y DEL CARIBE DE
ENTIDADES FISCALIZADORAS SUPERIORES

Programa de Administración y Control de los Archivos Documentales
Tabla de Vida Documental

Secretaria Ejecutiva 1 Seminarios 2 Años Manual y Digital
Convenios 5 Años Manual y Digital
Comisiones 2 Años Manual y Digital
Proyectos 5 Años Manual y Digital
Estados Financieros 7 Años Manual y Digital
Libros y Asientos de Diario 7 Años Manual y Digital
Libro Mayor y Auxiliares 7 Años Manual y Digital
Balance de Comprobación y Pago 7 Años Manual y Digital
Notas de Contabilidad 7 Años Manual y Digital
Aportaciones, Cuotas y programas 2 Años Manual y Digital
Informes de Secretaria Ejecutiva 2 Años Manual y Digital
Correspondencia de Secretaria 2 Años Manual y Digital
Pólizas Permanente Manual y Digital
Concursos 1 Año Manual y Digital
Cursos y Capacitación 2 Años Manual y Digital
Memorándums de Entendimiento 1 Año Manual y Digital

1
Comités y Comisiones

Comité Especial de . .
1 1 Año 1 Manual y Digital R . ', d 1 e rt !Informes de ActiVIdades ev1s1on e a a a

Constitutiva y l . .
Reglamentos (CER) ComiSiones 1 2 Años 1 Manual y Digital

}

OLACEFS

))

ORGANIZACIÓN LATINOAMERICANA Y DEL CARIBE DE
ENTIDADES FISCALIZADORAS SUPERIORES

Programa de Administración y Control de los Archivos Documentales
Tabla de Vida Documental

Comité de 1 nforme de Actividades 1 Año Manual y Digital
Capacitación

Cursos y Capacitación Regional 1 Año Manual y Digital
Regional (CCR)

Comité de Gestión Informe de Actividades 1 Año Manual y Digital
Financiera (CGF) Correspondencia 2 Años Manual y Digital

Comité de Informe de Actividades 1 Año Manual y Digital
Investigación Ténico Correpondencias Unidad de

2 Años Manual y Digital
Científica (CITEC) 1 nvestigación

Comisión Técnica
Especial de l1 nforme de Actividades 1 1 Año 1 Manual y Digital

Evaluación del
Desempeño de las

EFS e Indicadores de 1 Comisiones CEDIR 1 2 Años 1 Manual y Digital
Rendimiento (CEDIR)

Comisión Técnica ..
1 1 Año 1 Manual y Digital E .

1
d

1
M d. !Informe de Act1v1dades spec1a e e 10

Ambiente
!Comisiones COMTEMA 1 2Años 1 Manual y Digital

(COMTEMA)

)

OLACEFS

))

ORGANIZACIÓN LATINOAMERICANA Y DEL CARIBE DE
ENTIDADES FISCALIZADORAS SUPERIORES

Programa de Administración y Control de los Archivos Documentales
Tabla de Vida Documental

Comisión Técnica
Especial de Ética !Informe de Actividades 1 1 Año 1 Manual y Digital
Pública, Probidad
Administrativa y
Transparencia !'Comisiones CEPAT 1 2 Años 1 Manual y Digital

(CEPAT)

Comisión Técnica de
las Tecnologías de

!Informe de Actividades 1 1 Año 1 Manual y Digital
1 nformación y

Comunicaciones

Comisión Técnica de
Rendición de Cuentas !Informe de Actividades 1

1 Año
1

Manual y Digital
(CTRC)

Comisión Técnica de
Participación llnforme de Activiadades 1 1 Año 1 Manual y Digital

Ciudadana (CTPC)

)

OLACEFS

Anexo No 15

Sistema de Digitalización

Conjunto de Órganos.

184

)

SISTEMA DE DIGITALIZACIÓN
CONJUNTO DE ÓRGANOS

)

~-

Sistema de
,.~ Digitalización

/ .

tCl

Consejo
Directivo

[}

Secretaria
Ejecutiva

~

-

Anexo N° 16

Proceso de Digitalización de Documentos.

-
186

)

PROCESO DE DIGITALIZACIÓN DE DOCUMENTOS

Escoger los
Documentos

Para Digitalizar

Los documentos son
escogidos por el cliente.

La depuración está a

Proceso de Preparación cargo det enante

Se preparan los
documentos

para ser
escaneados

Los documentos deben ser
preparados de la siguiente forma:
1. Agruparlos en unidades y series documentales
2. Prepararlos de acuerdo a su clasificación
3. Dejarlos listos para ser escaneados

Proceso de Escaneo Control de

~
• Se configura el escáner de acuerdo al

tipo de documento.

:---.. • Los documentos son escaneados
• Los documentos escaneados son

'-.! convertidos en TIFF 1 PDF ó JPG
::--1~~ • Crear una Imagen Maestra en TIFF ó V PDF para ser desplazados en medios

alternos como Internet.

Calidad en
Procesar las

imágenes

Proceso de Entrada de Metadatos

Entrada de
Datos

(Manual/
Automatizada)

~-

Proceso de Control de Calidad:
Las lmégenes escaneadas son
clasificadas usando el esquema
de taxonomia de clasificación de
Metadatos. Una vez entrado los
Metadatos, se migra al Sistema
Digitalizado de Documentos.

Proceso de Recompaginación

Se preparan los
documentos por
expedientes o unidades
documentales

Primer Nivel de Control de Calidad

Los Supervisores del proceso tienen
que revisar el cumplimiento del proceso.

Segundo Nivel de Control de Calidad
1. Ajustar las imágenes correctamente
2. Eliminar las Páginas en blanco
3. Documentar errores en las imágenes
El operador hace el segundo nivel de control de
Calidad de las imágenes a se escaneadas.
En el caso de planes o de documentos de alta
Precisión, se hace un 100% en control de calidad
de las Imágenes.

Tercer Nivel de Control de Calidad

1. Se hace una muestra, no menor de 25%
para detenninar la validad de la información
entrada.

2. Documentar el proceso

Recompaginar
los expediente~

Los documentos son recompaginados bajo la supervisión de un
funcionario autorizado.
Los otros funcionarios Involucrados en el proceso de digitalización
de los documentos, no pueden ser parte de la disposición de los
Mismos.

t-r<OCESOS Y TAREAS DE LOS CUATRO PASO~ PARA LA DIGITALIZACIÓN DE DOCUMENTvS •

P El Método mediante el cual se van a

R
roceso d~ 1 recompaginar los documentos ya digitalizados,
ecompagrnar . . debe ser establecrdo por la Secretarra

El Equipo de digitalización NO está autorizado
a disponer de ningún documento.

PI"(OCESOS Y TAREAS DE LOS CUATRO PASO~ PARA LA DIGITALIZACIÓN DE DOCUMENTL~

Proceso de
Previo a comenzar este proceso de entrada de

1. Se hace una muestra, no Imágenes
Responsabilidad del

datos, se debe haber determinado cómo van a equipo de digitalización
Entrada de

migrar los documentos capturados al Sistema
menor del 25% para determinar escaneadas y

bajo la supervision de
Metadatos la validad de la información debidamente
(e lasificación)

Digitalizado de Documentos. Esto puede
entrada. clasificadas.

un funcionario
hacerse de tres formas: autorizado de la
1. Entrando los datos directamente al Sistema 2. Documentar el proceso
2. Configurando un sistema digitalizado de
documentos, localmente y enviando la base
de datos por medio de una interface.

Configuración del Sistema de Captura de
Metadatos.
La configuración del Sistema de Captura que
va a permitir la entrada de Metadatos debe
tene en cuenta los siguientes aspectos:
1. Método de Captura de la imagen.
2. Esquemas de Metadatos para la
clasificación de las series documentales.
3. Método para el Control de Calidad que

i
1

permita verificar las imágenes escaneadas.
1

Entrada de Datos:
1. Separa la entrada de datos en grupos para
poder sacar una muestra para el control de
calidad.
2. Comparar los datos contra el expediente.

3. Corregir los errores.

- ----- L....

PKOCESOS Y TAREAS DE LOS CUATRO PASO~ PARA LA DIGITALIZACIÓN DE DOCUMENTv~

Oficial ización
de los
documentos

*Establecer una metodología para comparar el
contenido, contexto y estructura del registro con
el que se utilizó originalmente de modo que se
puedan identificar errores, corregirlos y validar
el re!:listro.
*Seguir el proceso para la oficialización de los
datos. Esos procesos deberán tener en cuenta
los siguientes aspectos:

• capturar el documento como un registro

• establecer el metadato ó la clasificación;
* conservar el documento por el tiempo que

sea necesario;

*salvaguardar la veracidad del documento; y

*disponer del documento una vez acabado
su periodo de retención.

* categorizar los documentos para preparar el
inventario;
*establecer el periodo de retención;

*registrar cuando se capturó la información;

* preparar el inventario de documentos;
*mantener el control de la disposición de
documentos;
*auditar el proceso de disponer documentos.

PKOCESOS Y TAREAS DE LOS CUATRO PASO~ PARA LA DIGITALIZACIÓN DE DOCUMENTv~

Proceso de
* Configuración de los escáneres:

Verificar la calidad de las 1. Crear un Responsabilidad del

escaneo imágenes cotejando: maestro de Equipo de

1. Resolución y tamaño de la imagen
*la imagen digitalizada contra la Imágenes en
original TIFF ó PDF

2. Profundidad o intensidad de color de la
* la legalidad del documento

para ser

imagen. Tamaño y orientación del papel. desplazados La Secretaria Ejecutiva
en medios deberá crear un

*la veracidad del documento (si alternos mecanismo para
3. Compresión y tamaño del archivo recogió los detalles de la derivados auditar periódicamente

imagen) como JPEG 1 el proceso.
PDF /Internet

4. Formato del archivo
* la precisión en las
dimensiones de la imagen vs la
*la densidad de las áreas

* la fidelidad de los colores

* Escanear los documentos de acuerdo a la
*la Digitalización de todas las

configuración establecida
áreas de la imagen (
características de la imagen) 2. Crear una

lista de los

% de cotejo de las imágenes de
resultados de
las imágenes

acuerdo al tipo de documento
escaneadas.

* El control de calidad de los
documentos debe ser mayor de
20% del total escaneado

3. El Archivo
*El control de calidad de los Maestro debe
documentos categorizados ser inalterado.
como sensitivos, permanentes e
historicos, debe ser del 100%
de las imáQenes.

P~OCESOS Y TAREAS DE LOS CUATRO PASO~ PARA LA DIGITALIZACIÓN DE DOCUMENT<.,~ a

Proceso de *Planificación- tener claros los objetivos del Preparación y depuración de los
Documentos Funcionario

Preparación listos para ser autorizado por la
proyecto documentos a ser escaneados

escaneados Secretaria Ejecutiva

*Establecer la metodología para la captura de
1. Limpiar los documentos Equipo de

los documentos (captura)
(quitar las grapas, ponerlos en

Digitalización
orden, alinearlos, entre otros)

* Establecer controles para medir la calidad 2. Fotocopiar aquellos que
del producto (imágenes) estén deteriorados ..

* Establecer los mecanismos para la 3. Establecer niveles de
clasificación de los datos (metadatos) clasificación de los datos.

*Establecer un método de indexación para la 4. Ajustar los papeles y
búsqueda efectiva de los documentos y que prepararlos para ser
se puedan presentar como unidades escaneados.

*Establecer los mecanismos para mantener
5. Preparar los grupos de

pistas de auditoría para los documentos a documentos a ser escaneados.
través de su ciclo vital.

* Establecer el resguardo (tiempo que se van
a guardar los documentos)

*Conservación de la información

a través de su ciclo vital.

*Resguardo (backup) 1 archivo (corto/
mediano 1 largo plazo)

*Plan de migración de datos para

evitar obsolescencia en los equipos

* Determinar la forma de disponer los

documentos.

- Anexo No 17

Establecer Niveles de Control de Calidad.

-

193

l?s:taB.~ M~~

~~~ ~ @;ali~:a@ 

/ 
1 

Comienza el 
Proyecto 

Segundo Nivel \ 
de Control de 

Calidad 
(Imagen) 


