

COTECIAD-08-15

INSTITUTO ELECTORAL DEL DISTRITO FEDERAL

**COMITÉ INTERNO DE ADMINISTRACIÓN DE DOCUMENTOS
(COTECIAD)**

**UNIDAD TÉCNICA DE ARCHIVO, LOGÍSTICA
Y APOYO A ÓRGANOS DESCONCENTRADOS**

***GUÍA DE APLICACIÓN PARA EL EXPURGO DOCUMENTAL
EN LOS ARCHIVOS DEL INSTITUTO ELECTORAL
DEL DISTRITO FEDERAL***

Marzo 2015

9

GUÍA DE APLICACIÓN PARA EL EXPURGO DOCUMENTAL EN LOS ARCHIVOS DE TRÁMITE DEL INSTITUTO ELECTORAL DEL DISTRITO FEDERAL

De conformidad con los artículos 21, fracción VI, y 25 de la Ley de Archivos del Distrito Federal; así como 6 del Reglamento de Operación y Funcionamiento del Comité Técnico Interno de Administración de Documentos (COTECIAD), la Coordinación de Archivos del Instituto Electoral del Distrito Federal, a través del COTECIAD emite los instrumentos de control necesarios para la regulación de los procesos archivísticos que se lleven a cabo durante el ciclo vital de la documentación institucional, ejecutando las acciones necesarias con las unidades de archivo de trámite.

En cumplimiento del Programa Institucional de Desarrollo Archivístico (PIDA) respectivo, el Plan para la Conservación y Preservación Documental, y el Catálogo de Disposición Documental CDD05 (Catálogo), se presenta la Guía para llevar a cabo el expurgo de los documentos que obran en los archivos de trámite. Lo anterior, dado el interés del Instituto Electoral del Distrito Federal (Instituto) en garantizar que la información sea resguardada en formato original y conservada en óptimas condiciones en el Archivo de Concentración.

Para desarrollar los trabajos de expurgo, es necesario tomar en cuenta que los documentos son resguardados en los archivos de trámite, atendiendo los plazos establecidos en el catálogo, que de manera general constan de *uno a tres años* en el caso de documentos originales con valores administrativos; *cinco años* cuando conservan un valor legal, y *diez años* si tienen un valor fiscal.

Una vez cumplidos estos plazos, los documentos deberán ser enviados al Archivo de Concentración para continuar con su ciclo vital. A efecto de llevar a cabo este procedimiento, se seguirán los siguientes pasos:

1
6

GUÍA DE APLICACIÓN PARA EL EXPURGO DOCUMENTAL EN LOS ARCHIVOS DE TRÁMITE DEL INSTITUTO ELECTORAL DEL DISTRITO FEDERAL

1. Expurgo documental:

- a. La documentación ubicada en las unidades de archivo será minuciosamente revisada con el objeto de valorar sus condiciones, de conformidad con los plazos establecidos en el Catálogo.
- b. Cuando exista más de un ejemplar de un documento en el archivo, se deberá guardar únicamente el original.
- c. Se extraerán todas las copias simples de los documentos aprobados por el Consejo General, ya que los originales de éstos se encuentran en el archivo del Consejo General y se pueden consultar en el sitio de Internet del Instituto.
- d. Se extraerán todas las copias de conocimiento, ya que el original se encuentra resguardado en el archivo del área generadora.
- e. Se quitarán las grapas y/o clips, ya que dañan el documento.
- f. Conforme a la técnica selectiva indicada en el Catálogo, si se advierte que el destino final del documento es su conservación permanente en el Archivo Histórico, convendrá colocarlo en protectores de papel, sin necesidad de perforarlo.
- g. Se debe tener un sólo archivo en cada una de las sedes distritales, así como en las áreas de las oficinas centrales encargadas del manejo de archivos.
- h. Una vez concluidas las actividades de expurgo, se procederá a la destrucción o reciclaje de las copias simples extraídas de los expedientes.

2. Integración de expedientes:

- a. La documentación deberá integrarse en expedientes, conforme a las series establecidas en el Catálogo.
- b. Los expedientes se integrarán con la carátula aprobada por el COTECIAD, en folders normales y postes de aluminio.

GUÍA DE APLICACIÓN PARA EL EXPURGO DOCUMENTAL EN LOS ARCHIVOS DE TRÁMITE DEL INSTITUTO ELECTORAL DEL DISTRITO FEDERAL

- c. Las cajas deberán tener las siguientes medidas: 50 cm de largo x 35 cm de ancho y 25 cm de alto, tamaño oficio con tratamiento ignífugo y se identificarán con el formato correspondiente; para tal efecto, la UTALAOD proporcionará a cada Dirección Distrital hasta 3 cajas con las características descritas. En el caso de oficinas centrales, se deberá presupuestar el material a utilizar (postes y cajas) con ciertas especificaciones.

3. Revisión y Transferencia Primaria:

- a. La revisión de la documentación se solicitará mediante oficio dirigido al titular de la Unidad Técnica de Archivo, Logística y Apoyo a Órganos Desconcentrados (UTALAOD), anexando el Inventario correspondiente.
- b. Las áreas centrales y Direcciones Distritales realizarán sus transferencias, conforme al *Calendario de Transferencias Primarias*, aprobado cada año por el COTECIAD.
- c. Para realizar la transferencia al Archivo de Concentración, se deberá integrar el Inventario de Transferencia Primaria, conforme al formato *ITP06* aprobado por el COTECIAD, en original y dos copias (el original será entregado al Archivo de Concentración; una copia se fijará en la cara interna de la tapa de la caja de archivo que corresponda; y la otra se conservará como el acuse de recibo del área generadora) Asimismo, a fin de conformar la base de datos correspondiente, se entregará el archivo de los inventarios, en medio magnético o a través de correo electrónico coordinadordearchivos@iedf.org.mx.
- d. Personal del Archivo General y de Concentración verificará que la documentación contenida en las cajas coincida con los inventarios elaborados, y que además cumpla los requisitos antes mencionados.

GUÍA DE APLICACIÓN PARA EL EXPURGO DOCUMENTAL EN LOS ARCHIVOS DE TRÁMITE DEL INSTITUTO ELECTORAL DEL DISTRITO FEDERAL

- e. La recepción de la documentación se efectuará en las instalaciones del Archivo de Concentración. Una vez concluida la entrega, se acusará de recibida la documentación, en la copia del ITP06.

Se anexan los siguientes formatos:

- ❖ ITP 06 Inventario de Transferencia Primaria
- ❖ Formato de Etiqueta para caja de Archivo
- ❖ Carátula de Expedientes

Handwritten marks and signature at the bottom right of the page.

INSTITUTO ELECTORAL DEL DISTRITO FEDERAL
COMITÉ TÉCNICO INTERNO DE ADMINISTRACIÓN DE DOCUMENTOS
INVENTARIO DE TRANSFERENCIA

ITP 06

FONDO: 1
 SECCIÓN: 2

NO. DE CAJA: 3 TOTAL DE EXPEDIENTES: 4 TRANSFERENCIA: 5 REMESA: 6 FECHA: 7

EXPEDIENTE	SERIE	CLASIFICACIÓN	AÑO	VIGENCIA EN EL ARCHIVO DE CONCENTRACIÓN	BAJA DIRECTA	UBICACIÓN TOPOGRÁFICA
8	9	10	11	12	13	14

RESPONSABLE

Vo.Bo.

RECIBE

15

16

17

NOMBRE, CARGO Y FIRMA

NOMBRE, CARGO Y FIRMA

NOMBRE, CARGO Y FIRMA DE QUIEN RECIBE

INSTITUTO ELECTORAL DEL DISTRITO FEDERAL
COMITÉ TÉCNICO INTERNO DE ADMINISTRACIÓN DE DOCUMENTOS
INVENTARIO DE TRANSFERENCIA

ITP 06

FONDO:

SECCIÓN:

NO. DE CAJA:

TOTAL DE EXPEDIENTES:

TRANSFERENCIA:

REMESA:

FECHA:

EXPEDIENTE	SERIE	CLASIFICACIÓN	AÑO	VIGENCIA EN EL ARCHIVO DE CONCENTRACIÓN	BAJA DIRECTA	UBICACIÓN TOPOGRÁFICA

RESPONSABLE

Vo.Bo.

RECIBE

 NOMBRE, CARGO Y FIRMA

 NOMBRE, CARGO Y FIRMA

 NOMBRE, CARGO Y FIRMA DE QUIEN RECIBE

INSTITUTO ELECTORAL DEL DISTRITO FEDERAL
COMITÉ TÉCNICO INTERNO DE ADMINISTRACIÓN DE DOCUMENTOS

INSTRUCTIVO DE LLENADO DEL INVENTARIO DE TRANSFERENCIA

- 1.- **FONDO.**- SE ANOTARÁ EL NOMBRE DEL ÁREA QUE TURNA LA DOCUMENTACIÓN, EJEMPLO: PRESIDENCIA, CONSEJEROS ELECTORALES, SECRETARÍA EJECUTIVA, SECRETARÍA ADMINISTRATIVA, CONTRALORÍA GENERAL, DIRECCIONES EJECUTIVAS, UNIDADES TÉCNICAS Y ÓRGANOS DESCONCENTRADOS.
- 2.- **SECCIÓN.**- SE ANOTARÁ EL NOMBRE DE LA DIRECCIÓN A LA QUE PERTENECE LA DOCUMENTACIÓN, SÍ ES EL CASO.
- 3.- **NO. DE CAJA.**- SE ANOTARÁ EL NÚMERO DE LA CAJA QUE SE ESTÁ TURNANDO.
- 4.- **TOTAL DE EXPEDIENTES.**- NÚMERO DE EXPEDIENTES QUE SE LOCALIZAN EN LA CAJA QUE SE ESTÁ TURNANDO.
- 5.- **TRANSFERENCIA.**- SE ANOTARÁ EL NÚMERO QUE LE PROPORCIONE EL RESPONSABLE DEL ARCHIVO DE CONCENTRACIÓN.
- 6.- **REMESA.** NÚMERO TOTAL DE CAJAS QUE SE TURNAN.
- 7.- **FECHA.**- EL DÍA, MES Y AÑO DE ENVÍO DE LAS CAJAS.
- 8.- **EXPEDIENTE.**- EL NÚMERO CONSECUTIVO QUE SE LE DIO AL EXPEDIENTE.
- 9.- **SERIE.**- FUNCIÓN QUE DESARROLLA EL ÁREA CONFORME A LA NORMATIVIDAD.
- 10.- **CLASIFICACIÓN.**- SE ANOTARÁ LA CLAVE QUE APARECE EN EL CUADRO GENERAL DE CLASIFICACIÓN ARCHIVÍSTICA DEL IEDF.
- 11.- **AÑO.**- EL AÑO EN QUE SE GENERÓ EL EXPEDIENTE.
- 12.- **VIGENCIA EN EL ARCHIVO DE CONCENTRACIÓN.**- EL TIEMPO QUE DEBERÁ PERMANECER EL EXPEDIENTE COMO VIGENTE EN EL ARCHIVO DE CONCENTRACIÓN.
- 13.- **BAJA DIRECTA.**- SE ANOTARÁ SÍ SE AUTORIZA O NO LA BAJA DEL EXPEDIENTE, EN CASO DE NO AUTORIZAR LA BAJA INMEDIATA DEL EXPEDIENTE SE CONSULTARÁ AL ÁREA GENERADORA LOS MOTIVOS PARA SEGUIR CONSERVANDO EL EXPEDIENTE EN EL ARCHIVO DE CONCENTRACIÓN.
- 14.- **UBICACIÓN TOPOGRÁFICA.**- ESTE ESPACIO SERÁ LLENADO POR PERSONAL DEL ARCHIVO, CONFORME AL MAPA DE ORDENACIÓN TOPOGRÁFICA.
- 15.- **NOMBRE, CARGO Y FIRMA DEL RESPONSABLE.**- ESTE ESPACIO SERÁ LLENADO POR EL ENCARGADO DEL ARCHIVO.
- 16.- **VISTO BUENO.**- ESTE ESPACIO SERÁ LLENADO POR EL TITULAR DEL ÁREA ADMINISTRATIVA O EN SU CASO EL QUE DESIGNE.
- 17.- **NOMBRE, CARGO Y FIRMA DEL QUE RECIBE.**- ESTE ESPACIO SERÁ LLENADO POR LA PERSONA QUE RECIBA LA REMESA.

**INSTITUTO ELECTORAL DEL DISTRITO
FEDERAL**

ÁREA GENERADORA

I

CAJA No. _____ AÑO

6

7

INSTITUTO ELECTORAL DEL DISTRITO FEDERAL

COMITÉ TÉCNICO INTERNO DE ADMINISTRACIÓN DE DOCUMENTOS

DIRECCIÓN EJECUTIVA DE ASOCIACIONES POLÍTICAS (1)

CLAVE: DEAP-12 (2)

SECCIÓN: (3) DIRECCIÓN DE FINANCIAMIENTO Y SEGUIMIENTO A LAS ASOCIACIONES POLÍTICAS

SERIE DOCUMENTAL: (4) AGRUPACIONES POLÍTICAS

EXPEDIENTE: (5) REGISTRO DE APL A PARTIDO POLÍTICO

FECHAS EXTREMAS: (6) 2013

NÚMERO DE FOJAS ÚTILES: (7) 100

VALORACIÓN PRIMARIA : (8)

ADMINISTRATIVA LEGAL FISCAL

TIPO DE INFORMACIÓN: (9)

PÚBLICA RESERVADA CONFIDENCIAL

DATOS PERSONALES: (10)

Si No

DISPOSICIÓN DOCUMENTAL AL TÉRMINO DE SU VIGENCIA: (11)

ARCHIVO DE CONCENTRACIÓN

19

Carátula de expedientes

Instructivo de llenado, control de préstamos de expedientes y documentos

1. Unidad Administrativa:	Área responsable de la información (Presidencia del Consejo General, Consejeros Electorales, Secretaría Ejecutiva, Secretaría Administrativa, Contraloría General, Direcciones Ejecutivas, Unidades Técnicas y Direcciones Distritales)
2. Clave determinante de oficina	De acuerdo al Cuadro General de Clasificación Archivística del IEDF
3. Sección:	Nombre del área generadora de la información
4. Serie Documental :	Nombre de la serie, conforme al Catálogo de Disposición Documental
5. Expediente :	Clave, nombre, asunto y observaciones que identifican la tipología documental que contiene el expediente
6. Fechas extremas:	Año al que corresponde el expediente
7. No de fojas útiles:	Total de hojas foliadas que contiene el expediente
8. Valoración Primaria:	Señalar los valores que correspondan
9. Tipo de información:	Señalar el tipo de información que corresponda
10. Datos personales:	Identificar con si/no, según sea el caso
11. Disposición documental al término de su vigencia:	Lugar donde se resguarda el expediente para su consulta

71
G