

Sistema Integrado de
Conservación - SIC

CÓDIGO PLT-APY-08-03-01

VERSIÓN: 1

PROCESO: 08 – Servicios
Administrativos

FECHA: 06/09/2019

PÁGINA 1 de 38

Página 1

REGISTRO Y CONTROL DE CAMBIOS

Fecha Descripción de la actualización Versión

30/09/2019 Versión inicial 1

Elaborado Revisado Aprobado

Astrid Viviana Parra Cahueño

Profesional de Apoyo
Coordinación Administrativa

Ana María Castaño Vargas

Coordinadora Administrativa

Norman Julio Muñoz

Secretario General

Sistema Integrado de
Conservación - SIC

CÓDIGO PLT-APY-08-03-01

VERSIÓN: 1

PROCESO: 08 – Servicios
Administrativos

FECHA: 06/09/2019

PÁGINA 2 de 38

Página 2

SISTEMA INTEGRADO DE
CONSERVACIÓN - SIC

SECRETARÍA GENERAL

COORDINACIÓN ADMINISTRATIVA

Bogotá, D.C. septiembre 2019

Sistema Integrado de
Conservación - SIC

CÓDIGO PLT-APY-08-03-01

VERSIÓN: 1

PROCESO: 08 – Servicios
Administrativos

FECHA: 06/09/2019

PÁGINA 3 de 38

Página 3

CONTENIDO

INTRODUCCIÓN .. 5

1. JUSTIFICACIÓN ... 6

2. NORMATIVIDAD APLICADA ... 7

3. CONCEPTOS BÁSICOS .. 9

4. OBJETIVOS .. 10

5. METODOLOGÍA ... 11

6. CRONOGRAMA .. 13

7. PRESUPUESTO ... 14

8. DIAGNÓSTICO INTEGRAL DE ARCHIVO .. 14

9. RIESGOS ASOCIADOS A LA IMPLEMENTACIÓN DEL SIC ... 14

10. PLANES DE CONSERVACIÓN ... 17

10.1. PLAN DE CONSERVACIÓN DOCUMENTAL ... 17

10.1.1. PROGRAMAS PARA LA EJECUCIÓN DEL PLAN ... 18

PROGRAMA NO. 1: CAPACITACIÓN Y SENSIBILIZACIÓN ... 18

PROGRAMA NO. 2: INSPECCIÓN Y MANTENIMIENTO A LOS SISTEMAS DE ALMACENAMIENTO E
INSTALACIONES FÍSICAS DE ARCHIVO .. 21

PROGRAMA NO. 3: SANEAMIENTO AMBIENTAL DE LOS REPOSITORIOS DOCUMENTALES 23

PROGRAMA NO. 4: PROGRAMA DE MONITOREO Y CONTROL DE LAS CONDICIONES AMBIENTALES DE LOS
REPOSITORIOS DOCUMENTALES ... 25

PROGRAMA NO. 5: ALMACENAMIENTO Y RE-ALMACENAMIENTO DE LA INFORMACIÓN OFICIAL EN UNIDADES
DE CONSERVACIÓN ADECUADAS. .. 26

PROGRAMA NO. 6: PREVENCIÓN DE EMERGENCIAS Y ATENCIÓN DE DESASTRES QUE PUEDAN AFECTAR LA
INTEGRIDAD DOCUMENTAL ... 28

10.2. PLAN DE PRESERVACIÓN DIGITAL A LARGO PLAZO .. 32

ALCANCE ... 32

10.2.1. RIESGOS DE LA INFORMACIÓN DIGITAL ARTICULADOS CON LA GESTIÓN DE RIESGO DE LA
ENTIDAD 32

10.2.2. ARTICULACIÓN DE LA PRESERVACIÓN DIGITAL CON LA POLÍTICA DE SEGURIDAD DE LA
INFORMACIÓN .. 33

10.2.3. ARTICULACIÓN LA PRESERVACIÓN DIGITAL CON LOS INSTRUMENTOS ARCHIVÍSTICOS 33

10.2.4. ESTRATEGIAS TÉCNICAS Y ACTIVIDADES ESPECÍFICAS DE PRESERVACIÓN DIGITAL 34

11. PRESUPUESTO GENERAL DEL SIC ... 37

Sistema Integrado de
Conservación - SIC

CÓDIGO PLT-APY-08-03-01

VERSIÓN: 1

PROCESO: 08 – Servicios
Administrativos

FECHA: 06/09/2019

PÁGINA 4 de 38

Página 4

LISTA DE GRÁFICOS Y TABLAS

Tabla No. 1: Marco Jurídico
Tabla No. 2: Marco Normativo
Tabla No. 3: Descripción de estrategias y técnicas de preservación digital

Gráfica No. 1: Esquema metodológico integrado en tres (3) etapas
Gráfica No. 2: Esquema Proceso de Preservación a Largo Plazo
Gráfica No. 3: Principios Orientadores del Sistema Integrado de Conservación de la FCM.
Gráfica No. 4: Esquema de actividades programas del Plan de Conservación
Gráfica No. 5: Principios de la preservación digital basado en AGN
Gráfica No. 6: Articulación instrumentos archivísticos con la preservación digital
Gráfica No. 7: Esquema de estrategias y técnicas de preservación digital

Sistema Integrado de
Conservación - SIC

CÓDIGO PLT-APY-08-03-01

VERSIÓN: 1

PROCESO: 08 – Servicios
Administrativos

FECHA: 06/09/2019

PÁGINA 5 de 38

Página 5

INTRODUCCIÓN

La Federación Colombiana de Municipios - FCM desde su naturaleza privada con función pública a través de
la administración del Sistema integrado de Información sobre y sanciones por infracciones de tránsito, instituida
como persona jurídica sin ánimo de lucro, de naturaleza asociativa y de carácter gremial, se rige por el derecho
privado, organizada con base en la libertad de asociación prevista en el artículo 38 de la Constitución Política
de Colombia y reafirmada por la Ley Orgánica de Ordenamiento Territorial número 1454 de 2011, tiene como
función por derecho propio, la defensa de los intereses comunes de municipios, distritos y asociaciones de
municipios del país. Comprometida con la salvaguarda de la información que produce, avala la implementación
de buenas prácticas para el manejo de la documentación que garantice la protección de la memoria histórica
institucional aportando al crecimiento del país a través de sus municipios.

En concordancia, instituye un compendio de herramientas estratégicas y técnicas, orientadas a la preservación
de la memoria institucional en el corto, mediano y largo plazo, obligatoriedad que desglosa el cumplimiento de
lo dispuesto en la Ley 594 de 2000 (Ley General de Archivos) Artículo 46, “normativa para la implementación
en las fases del ciclo vital de los documentos en los archivos de la Administración Pública”; el Decreto 1080 de
2015, Artículo 2.8.2.5.9, y el Acuerdo 006 de 2014 del Archivo General de la Nación - AGN sobre la preservación
a largo plazo a través de la formulación de un Sistema Integrado de Conservación (SIC).

Contexto técnico archivístico necesario para la aplicación de mecanismos con mejores prácticas y
procedimientos institucionales, identificación, protección de información y documentos con información vital
generados en cualquier soporte (papel o electrónico) que responda a los atributos de autenticidad, fiabilidad,
integridad, fácil acceso y perdurabilidad en el tiempo. Cuya finalidad permita prestar apoyo en la toma de
decisiones de la entidad a partir de las directrices, desarrollo e instrumentalización de la Política de Gestión
Documental, el PGD (Programa de Gestión Documental), el PINAR (Plan Institucional de Archivos) alineados
con el marco estratégico de la entidad.

Dicha articulación implica que el SIC desde el punto de vista estructural definido en el Acuerdo 006 de 2014 y
demás directrices en materia de gestión documental impartidas por organismos competentes y las disposiciones
internas de la Federación, establezca la definición y los componentes específicos para la fundamentación
conceptual y técnica, la materialización formal y operativa del sistema, estimando su normalización en la gestión
integral de los documentos en las diferentes fases, que garanticen una gestión adecuada y eficaz
funcionamiento del sistema.

Teniendo en cuanta lo expuesto se hace obligatorio y necesario la elaboración del Sistema Integrado de
Conservación – SIC con la finalidad de implementar las acciones encauzadas a la debida conservación
documental de la Federación dadas las condiciones de custodia, almacenamiento y reproducción de
información de la Entidad de acuerdo con las debilidades, oportunidades fortalezas y amenazas en que se
encuentre la documentación e información generada por la FCM.

Sistema Integrado de
Conservación - SIC

CÓDIGO PLT-APY-08-03-01

VERSIÓN: 1

PROCESO: 08 – Servicios
Administrativos

FECHA: 06/09/2019

PÁGINA 6 de 38

Página 6

1. JUSTIFICACIÓN

El Sistema Integrado de Conservación – SIC converge la transversalidad en la ejecución de los procesos de la
Gestión Documental Institucional en cumplimiento del Acuerdo 006 de 2014 Articulo 3 como un “Conjunto de
planes, programas, estrategias, procesos y procedimientos de conservación documental y preservación digital,
bajo el concepto de archivo total, acorde con la política de gestión documental y demás sistemas
organizacionales, tendientes a asegurar el adecuado mantenimiento de cualquier tipo de información,
independiente del medio o tecnología con la cual se haya elaborado, conservando atributos tales como unidad,
integridad, autenticidad, inalterabilidad, originalidad, fiabilidad y accesibilidad, desde el momento de su
producción y/o recepción, durante su gestión, hasta su disposición final, es decir, en cualquier etapa de su ciclo
vital”. El cual debe estar integrado por tres (3) componentes en el marco de la normativa en mención:

o Diagnóstico Integral de Archivo
o Plan de Conservación Documental.
o Plan de Preservación Digital y/o de Documentos Electrónicos a Largo Plazo

La configuración de dichos componentes comprende la formulación, oficialización y socialización del SIC, para
la preservación y conservación de los documentos de archivo de la Federación Colombiana de Municipios –
FCM durante sus períodos de vigencia de gestión e intermedios. Y la aplicación técnica de las medidas de
preservación a largo plazo acordes con las características propias de los documentos, desarrolladas a partir de
los principios orientadores del SIC descritos en el Artículo 2.8.2.5.5 y en el Literal (g). del Artículo 2.8.2.5.9 del
Decreto 1080 de 2015 (Preservación a Largo Plazo), Así como en el marco de las directrices determinadas en
el PGD de la entidad.

Así mismo se dispone la asignación de responsabilidad del Sistema Integrado de Conservación – SIC en la
FCM, como lo instituyen los Artículos 1, 9 y 10 del Acuerdo 006 de 2014 del AGN, la cual se homologa a la
estructura administrativa de la entidad y es proferida a la Secretaría General y su coordinación al Grupo
Administrativo de la Entidad, en articulación interdisciplinaria con los profesionales de la Dirección de
Tecnologías de la Información, y la Oficina de Control Interno, sin perjuicio de la participación de otras áreas de
gestión cuando se requiera su intervención en temas relacionados con las funciones oficiales asignadas a cada
una de ellas, respetando además, la jerarquía y pertinencia en el desarrollo de las actividades estratégicas,
técnicas, operativas, de auditoría y control asociadas a la implementación del sistema.

Sistema Integrado de
Conservación - SIC

CÓDIGO PLT-APY-08-03-01

VERSIÓN: 1

PROCESO: 08 – Servicios
Administrativos

FECHA: 06/09/2019

PÁGINA 7 de 38

Página 7

2. NORMATIVIDAD APLICADA

Tabla No. 1: Marco Jurídico

MARCO JURÍDICO

Ley 80 de 1989

Señala las funciones del Archivo General de la Nación y en su numeral b) preceptúa: “Fijar
políticas y expedir reglamentos necesarios para organizar la conservación y uso adecuado
del patrimonio documental de la Nación, de conformidad con los planes y programas que
sobre la materia adopte la Junta Directiva” (Consejo Directivo)

Ley 397 del 1997

Ley General de Cultura. Modificada por la Ley 1185 de 2008, en su artículo 12 “del
patrimonio bibliográfico, Hemerográfico, Documental y de imágenes en movimiento”,
establece que el Ministerio de Cultura a través del Archivo General de la Nación, es la
entidad responsable de reunir, organizar, incrementar, preservar, proteger, registrar y
difundir el patrimonio documental de la Nación, sostenido en los diferentes soportes de
información.

Ley 594 del 2000

Ley General de Archivos. En el Título XI “Conservación de Documentos”, Art. 46 establece:
“Conservación de Documentos”. Los archivos de la Administración Pública deberán
implementar un sistema integrado de conservación en cada una de las fases del ciclo vital
de los documentos”.

Decreto 1515 de
2013

Modificado por el Decreto 2578 de 2013, establece en su artículo 12 el procedimiento y los
lineamientos generales para la transferencia secundaria de los documentos y archivos
electrónicos declarados de conservación permanente, tanto al Archivo General de la Nación
como a los archivos generales, de forma que se asegure su integridad, autenticidad,
preservación y consulta a largo plazo.

Decreto 1100 de
2014

Artículo 5 “condiciones técnicas”, establece que corresponde al Archivo General de la
Nación de conformidad con las normas expedidas por el Ministerio de Cultura, la función de
reglamentar las condiciones técnicas especiales de los bienes inmuebles de carácter
documental archivístico, susceptibles de ser declarados como bien de interés cultural.

Decreto 1080 de
2015,

Por medio del cual se expide el Decreto Único Reglamentario del Sector, El cual condensa
los decretos 2578 y 2609 de 2012 sobre las disposiciones en materia de Gestión
Documental y los Requisitos para la preservación y conservación documental.

Acuerdo 07 de
1994

Reglamento General de Archivos. Capitulo VII Conservación de documentos.

Acuerdo 049 del
2000

Condiciones de edificios y locales destinados a archivos.

Acuerdo 050 del
2000

Prevención de deterioro de los documentos de archivo y situaciones de riesgo.

 Acuerdo 006 del
2014

Por medio del cual se desarrollan los artículos 46, 47 y 48 del Título XI “Conservación de
Documentos” de la Ley 594 de 2000”.

Acuerdo 008 del
2014

Por el cual se establecen las especificaciones técnicas y los requisitos para la prestación de
los servicios de depósito, custodia, organización, reprografía y conservación de documentos
de archivo y demás procesos de la función archivística en desarrollo de los artículos 13 y 14
y sus parágrafos 1 y 3 de la Ley 594 de 2000

Fuente: Elaboración Propia

Sistema Integrado de
Conservación - SIC

CÓDIGO PLT-APY-08-03-01

VERSIÓN: 1

PROCESO: 08 – Servicios
Administrativos

FECHA: 06/09/2019

PÁGINA 8 de 38

Página 8

Tabla No. 2: Marco Normativo

MARCO NORMATIVO

NORMA TÉCNICA
COLOMBIANA

DESCRIPCIÓN TÉMATICA
PRESERVACIÓN
A LARGO PLAZO

GESTIÓN
DOCUMENTAL

NTC-ISO 15489-1:2017 Gestión de Registros

NTC-ISO 30300:2013

Sistemas de Gestión de Registros

NTC-ISO 30301:2013

NTC-ISO 30302:2016

NTC-ISO 23081-1:2016

Metadatos

NTC-ISO 23081-2:2016

NTC-ISO 23081-3:2016

PRESERVACIÓN
DIGITAL

NTC-ISO 20652:2006 Metolodogía PAIMAS

GTC ISO TR 18492:2013
Metolodogía Estrategias de
Preservación

GTC ISO TR 15801:2014
Recomendaciones para la Integridad y
la Fiabilidad

NTC-ISO 13008:2014
Estrategias de Preservación
Conversión y Migración

NTC-ISO 14641-1:2014
Parte 1

Archivado Electrónico

NTC-ISO 14721:2018 Modelo OAIS

NTC-ISO 17068:2018 Repositorios de Confianza

GTC ISO TR 17797:2016 Medios de Almacenamiento Digital

GESTIÓN DEL
RIESGO

GTC ISO TR 18128:2016
Identificación de Riesgos
Documentales

PROCESOS

NTC-ISO 14533-1:2013
Firmas Digitales

NTC-ISO 14533-2:2014

NTC 6231:2017 Valor Probatorio

NORMAS
CERTIFICABLES

NTC-ISO 16363:2017 Certificación de Repositorios Digitales

NTC-ISO 30301:2013
Certificación de Sistemas de Gestión
de Registros

NTC: NORMA TECNICA COLOMBIANA GTC: GUÍA TÉCNICA COLMBIANA

Fuente: Elaboración Propia

Sistema Integrado de
Conservación - SIC

CÓDIGO PLT-APY-08-03-01

VERSIÓN: 1

PROCESO: 08 – Servicios
Administrativos

FECHA: 06/09/2019

PÁGINA 9 de 38

Página 9

3. CONCEPTOS BÁSICOS

Ciclo vital del documento: Etapas sucesivas por las que atraviesan los documentos, desde su producción o
recepción, hasta su disposición final.

Conservación Documental: Conjunto de medidas preventivas y conservación – restauración, adoptadas para
asegurar la integridad física y funcional de los documentos análogos de archivo.

Conservación Preventiva: Refiere el conjunto de políticas, estrategias y medidas de orden técnico y
administrativo con un enfoque global e integral, dirigidas a reducir el nivel de riesgo, evitar o minimizar el
deterioro de los bienes y, en lo posible, las intervenciones de conservación - restauración. Comprende
actividades de gestión para fomentar una protección planificada del patrimonio documental.

Conservación - Restauración: Acciones que se realizan de manera directa sobre los bienes documentales,
orientadas a asegurar su conservación a través de la estabilización de la materia. Incluye acciones urgentes en
bienes cuya integridad material física y/o química se encuentra en riesgo inminente de deterioro y/o pérdida,
como resultado de los daños producidos por agentes internos y externos, sean estas acciones provisionales de
protección para detener o prevenir daños mayores, así como acciones periódicas y planificadas dirigidas a
mantener los bienes en condiciones óptimas.

Disponibilidad. Característica de seguridad de la información, que garantiza el acceso a la información y
recursos relacionados a usuarios autorizados toda vez que lo requieran, asegurando su conservación durante
el tiempo exigido por la Ley.

Documento de archivo. información contenida en cualquier soporte y tipo documental, producida, recibida y
conservada por cualquier organización o persona en el ejercicio de sus competencias o en el desarrollo de una
actividad.

Documento Digital: información representada por medio de valores numéricos diferenciados - discretos o
discontinuos-, por lo general valores numéricos binarios (bits), de acuerdo con un código o convención
preestablecidos.

Documento Electrónico: Información generada, enviada, recibida, almacenada y comunicada por medios
electrónicos, ópticos o similares.

Documento Electrónico de archivo: registro de información generada, recibida, almacenada y comunicada
por medios electrónicos, que permanece almacenada electrónicamente durante todo su ciclo de vida, producida
por una persona o entidad debido a sus actividades o funciones, que tiene valor administrativo, fiscal, legal o
valor científico, histórico, técnico o cultural y que debe ser tratada conforme a lo principios y procesos
archivísticos.

Documento Vital o Esencial. Son aquellos de vital importancia para una entidad, considerado como únicos e
insustituibles, que requieren de un cuidado especial en su conservación y preservación, los cuales deben ser
identificados, protegidos y conservados ya que se catalogan como los más importantes que produce, gestiona
y conserva la Entidad.

Sistema Integrado de
Conservación - SIC

CÓDIGO PLT-APY-08-03-01

VERSIÓN: 1

PROCESO: 08 – Servicios
Administrativos

FECHA: 06/09/2019

PÁGINA 10 de 38

Página 10

Durabilidad: resistencia de los materiales al uso, la manipulación y al deterioro cuando son sometidos a
esfuerzos físico-mecánicos.

Estabilidad química: propiedad de algunos materiales de no presentar reactividad química bajo condiciones
ambientales estables, es decir, materiales que no sufren transformaciones químicas tales como óxido-
reducción, ácido/base e hidrólisis, entre otras.

Preservación. Procesos y operaciones involucradas para asegurar el mantenimiento de registros en el tiempo.

Preservación Digital: Conjunto de principios, políticas, estrategias y acciones específicas que tienen como fin
asegurar la estabilidad física y tecnológica de los datos, la permanencia y el acceso de la información de los
documentos digitales y proteger el contenido intelectual de los mismos por el tiempo que se considere
necesario.

Preservación a Largo Plazo: Conjunto de acciones y estándares aplicados a los documentos durante su
gestión para garantizar su preservación en el tiempo, independientemente de su medio y forma de registro o
almacenamiento. La preservación a largo plazo aplica al documento electrónico de archivo con su medio
correspondiente en cualquier etapa de su ciclo vital.

Sistema Integrado de Conservación – SIC. Conjunto de estrategias y procesos de preservación y
conservación, acordes con el sistema de archivos establecido en la entidad, bajo el concepto de Archivo Total,
para asegurar el adecuado mantenimiento de sus documentos, independientemente del tipo de soporte,
garantizando la integridad física y funcional de la documentación, desde el momento de su emisión, durante su
periodo de vigencia, hasta su depósito final o se en cualquier etapa de su ciclo vital de vida.

4. OBJETIVOS

GENERAL

Establecer los lineamientos para la conservación y preservación de la información de la Federación Colombiana
de Municipios independiente del soporte desde su producción hasta su disposición final, amparando los
atributos de unidad, integridad, autenticidad, inalterabilidad, originalidad, fiabilidad y accesibilidad.

ESPECÍFICOS

- Diagnóstico Integral de Archivo
- Documentar el Plan de Conservación Documental.
- Documentar el Plan de Preservación Digital a Largo Plazo.

ALCANCE

El Sistema Integrado de Conservación – SIC aplica para todas las instancias organizacionales de la FCM
(funcionarios y colaboradores que produzcan y manejen información) conforme a las necesidades y recursos
destinados para la generación de cualquier tipo de información sin distinción de soportes y etapas de gestión
(producción, trámite, vigencia y disposición final) en aras de mantener la integridad y trazabilidad de los
documentos.

Sistema Integrado de
Conservación - SIC

CÓDIGO PLT-APY-08-03-01

VERSIÓN: 1

PROCESO: 08 – Servicios
Administrativos

FECHA: 06/09/2019

PÁGINA 11 de 38

Página 11

Cuya implementación aplica conforme a los instrumentos archivísticos para los Archivos de Gestión y el Archivo
de Gestión Centralizado, cuyos depósitos en donde se almacena y custodia la documentación reposan en el
edificio Corficaldas en la Carrera 7 No. 74b-56 Pisos 10, 18 y 20, Y sobre el Archivo Central en custodia del
operador logístico Manejo Técnico de Información – MTI contratista prestador del servicio de almacenamiento,
custodia y transporte de archivo mediante contrato No. 50 de 2014, velar por el “cumplimiento de la
conservación física, condiciones ambientales, de seguridad y consulta de acuerdo con la Ley General de
Archivos”, mediante el seguimiento, registro y control a las condiciones del depósito de información ubicado en
la calle 17ª No. 42ª-43 en la Ciudad de Bogotá.

5. METODOLOGÍA

Estos elementos que conforman el SIC convergen en su propósito general y se articulan con la Política de
Gestión Documental de la FCM en consonancia con lo establecido en el Artículo 2.8.2.5.6 del Decreto 1080 de
2015, específicamente en el desarrollo de lo indicado en el Literal C, sobre la “metodología general para la
creación, uso, mantenimiento, retención, acceso y preservación de la información, independiente de su soporte
y medio de creación1”; en el cual se alinean con las Etapas de la Gestión de los Documentos establecidas en
el Artículo 2.8.2.5.7 y con los Instrumentos Archivísticos para la Gestión Documental mencionados en el Artículo
2.8.2.5.8; funcionando de forma armónica con los demás sistemas administrativos y de gestión de la Entidad
de conformidad con lo estipulado en el PGD de la Federación, donde se dicta que la formulación de todos los
documentos, iniciativas y actividades asociadas con su desarrollo, se realizarán con observancia de su relación
sistémica con las demás herramientas de gestión institucional.

La metodología de implementación del Sistema Integrado de Conservación – SIC confiere la aplicación de
medidas técnicas, administrativas y prácticas preventivas orientadas a evitar y/o minimizar los riesgos
inminentes de deterioro, en concordancia con el Programa de Gestión Documental – PGD, asegurando la
perdurabilidad de la información dentro del ciclo vital del documento, sobre lo cual se sigue un esquema
metodológico el cual integra tres (3) etapas para su implementación.

Gráfica No. 1: Esquema metodológico integrado en tres (3) etapas

Fuente: Elaboración Propia

1 MINISTERIO DE CULTURA. (2015). Decreto 1080 - Decreto Único Reglamentario Sector Cultura. Artículo 6. Bogotá, Colombia.

• Definir los recursos,
procedimientos, tiempos y
actividades a desarrollar que
garanticen la adecuada
conservación documental.

1. Diseño

• Establecer los requisitos que
permitan asegurar la
preservación documental,
integridad física y funcional del
material.

2. Implementación
• Actualizar el SIC con sus

respectivos programas, de
acuerdo a los cambios en
los procesos y/o
procedimientos que se
efectuen en la Entidad.

3. Actualización

Sistema Integrado de
Conservación - SIC

CÓDIGO PLT-APY-08-03-01

VERSIÓN: 1

PROCESO: 08 – Servicios
Administrativos

FECHA: 06/09/2019

PÁGINA 12 de 38

Página 12

La actualización se compila a través de la conformación de seis los (6) programas de Conservación Preventiva
alineados a los programas específicos contemplados en el Programa de Gestión Documental (PGD): 1.
Capacitación y Sensibilización, 2. Inspección y Mantenimiento de Instalaciones, 3. Monitoreo y Control de
Condiciones Ambientales, 4. Limpieza de Áreas de Documentos, 5. Conservación en la Producción y Manejo
Documental y 6. Prevención y Atención de Desastres.

1. Componente Previo – Diagnóstico Integral de Archivo: El cual determina la evaluación de “las
condiciones en las que se encuentra el archivo en relación con todas aquellas variables involucradas
con la conservación documental, con el fin de establecer las necesidades, recomendaciones y
prioridades de acción2”, aspectos administrativos, instalaciones físicas y estado de conservación de la
documentación para establecer programas prioritarios de intervención con base en los resultados, y el
Diagnóstico como requisito previo a la formulación de los planes del SIC (AGN. Art. 4 Acuerdo
006/2014); que, para el caso de la Federación, se elaboró de conformidad con lo exigido por la
normatividad vigente y es el insumo básico utilizado en la creación del PGD y el PINAR.

2. Componente - Plan de Conservación Documental: Según el Artículo 12 del Acuerdo 006 de 2014

del AGN, se agrupa “En el conjunto de acciones a corto, mediano y largo plazo que tienen como fin
implementar los programas, procesos y procedimientos, tendientes a mantener las características
físicas y funcionales de los documentos de archivo conservando sus características de autenticidad,
integridad, inalterabilidad, originalidad, fiabilidad y disponibilidad a través de tiempo3”. Componente
orientado específicamente a la conservación de los documentos en soportes tradicionales (archivos
en papel, audiovisuales, sonoros y fotográficos en medios análogos), que para el caso de la presente
versión del SIC se incluirá en la sección de Anexos.

3. Componente - Plan de Preservación Digital a Largo Plazo: Según el Artículo 18 del Acuerdo 006

de 2014 del AGN, se define como “El conjunto de acciones a corto, mediano y largo plazo que tienen
como fin implementar los programas, estrategias, procesos y procedimientos, tendientes a asegurar la
preservación a largo plazo de los documentos electrónicos de archivo, manteniendo sus características
de autenticidad, integridad, confidencialidad, inalterabilidad, fiabilidad, interpretación, comprensión y
disponibilidad a través del tiempo4”.

A partir de la creación de herramientas y mecanismos de control que garanticen la integridad y preservación
física y digital de la información desarrollados a partir de dos (2) componentes y sus respectivos programas del
Sistema Integrado de Conservación – SIC en virtud del Proceso de Preservación a Largo Plazo haciendo
referencia a los documentos que le aplica según su soporte e infraestructura. Actualizar

Gráfica No. 2: Componentes del Sistema Integrado de Conservación

PRESERVACIÓN A LARGO PLAZO

 SISTEMA INTEGRADO DE CONSERVACIÓN - SIC

PLAN DE CONSERVACIÓN DOCUMENTAL

PLAN DE PRESERVACIÓN DIGITAL A LARGO
PLAZO

PROGRAMAS PROGRAMAS

2 Ibíd. (2005). ANEXOS - GUÍA PARA LA IMPLEMENTACIÓN DE UN PROGRAMA DE GESTIÓN. Bogotá, Colombia: AGN.
3 Ibíd. Artículo 12.
4 Ibíd. Artículo 18.

Sistema Integrado de
Conservación - SIC

CÓDIGO PLT-APY-08-03-01

VERSIÓN: 1

PROCESO: 08 – Servicios
Administrativos

FECHA: 06/09/2019

PÁGINA 13 de 38

Página 13

*Programa de Capacitación y Sensibilización
*Programa de Saneamiento Ambiental
*Programa de Inspección y Mantenimiento de
Sistemas de *Almacenamiento e Instalaciones
Físicas
*Programa de Prevención de Emergencias y
Atención de Desastres

*Programa de Almacenamiento y Realmacenamiento
*Programa de Monitoreo y Control de Condiciones
Ambientales

APLICA A:

APLICA A:
Documentos en soporte papel

Documentos en soporte flexible (negativos y
películas) Medios Magnéticos (DD, cintas

magnéticas, disquetes) Medios Ópticos (DVD,
CD, BLUE RAY) Medios Extraíbles (USB, mini

sd)

Documentos electrónicos de archivo
Documentos nacidos digitales

Documentos de archivo digitalizados

INCLUYE:

INCLUYE:

Infraestructura Física / Hardware Infraestructura Tecnológica / Software
Fuente: AGN, (2018). Guía para la elaboración e implementación del Sistema Integrado de Conservación

Gráfica No. 3: Principios Orientadores del Sistema Integrado de Conservación de la FCM.

Fuente: Elaboración Propia

6. CRONOGRAMA

Las actividades para ejecutar durante la vigencia 2019 a 2023 del programa de documentos vitales o esenciales
el cual estará incluido dentro del Programa de Gestión Documental – PGD y sus subprogramas de acuerdo con
el cronograma establecido para su implementación.

Planeación

Eficiencia

 Economía

Control y
Seguimiento

Oportunidad

Disponibilidad

 Agrupación

Vinculo
Archivístico

Protección al
Medio Ambiente

Autoevaluación

Coordinación
y Acceso

Cultura
Archivística

Modernización

Interoperabilidad

Transparencia

Orientación al
Ciudadano

Neutralidad
Tecnológica

Protección de la
Información y

los Datos

Preservación a
Largo Plazo

Sistema Integrado de
Conservación - SIC

CÓDIGO PLT-APY-08-03-01

VERSIÓN: 1

PROCESO: 08 – Servicios
Administrativos

FECHA: 06/09/2019

PÁGINA 14 de 38

Página 14

ACTIVIDADES
CORTO
PLAZO

MEDIANO
PLAZO

LARGO
PLAZO ENTREGABLE

2019 2020-2021 2022-2023

Diagnóstico Integral de Archivo
FCM.

Diagnóstico.

Elaborar Plan de Conservación
Documental y Plan de Preservación
Digital a Largo Plazo

Planes

Implementar Plan de Conservación
Documental y Plan de Preservación
Digital y/o de Documentos
Electrónicos a Largo Plazo

Evidencias de socialización y
capacitación.

Seguimiento, Control y
actualización del SIC

Soportes de seguimiento,
control y actualización.

7. PRESUPUESTO

La disposición de los recursos económicos están sujetos al presupuesto anual asignado a la Coordinación
Administrativa – Grupo de Gestión Documental; Para lo cual se hace indispensable disponer de un recurso
humano idóneo, que se encargue de realizar las visitas a cada una de las áreas de FCM, a fin de obtener la
información suficiente de la documentación que se produce para ser incorporada al Registro Único de Activos
de Información y/o también al Índice de Información Clasificada y Reservada, la cual será clasificada e
identificada en los archivos de gestión y central de la Entidad.

8. DIAGNÓSTICO INTEGRAL DE ARCHIVO

Anexo.

9. RIESGOS ASOCIADOS A LA IMPLEMENTACIÓN DEL SIC

RIESGOS IMPACTO

Presupuesto Insuficiente No planeación y compromiso de la Alta Dirección

No diligenciamiento de Formatos
de Seguimiento

No seguimiento y control de la ejecución de los programas del SIC

Incumplimiento al Plan de
Capacitaciones y
Sensibilizaciones

Pérdida de la información, mal uso de la documentación, no cumplimiento de la
normatividad y de la función archivística

No conservación y preservación de la documentación

Pérdida de la memoria institucional

Falta de conocimiento para ejecutar actividades relacionadas con la gestión
documental

Deterioro de las instalaciones, infraestructura

Sistema Integrado de
Conservación - SIC

CÓDIGO PLT-APY-08-03-01

VERSIÓN: 1

PROCESO: 08 – Servicios
Administrativos

FECHA: 06/09/2019

PÁGINA 15 de 38

Página 15

Falta de Mantenimientos
Preventivos y Correctivos

Almacenamiento de material particulado - deterioros físicos y/o químicos de la
documentación

No implementación del control preventivo de plagas

No responsabilidad en la
Implementación de los

Programas (Recurso Humano)

No desarrollo de las acciones y actividades programadas

No seguimiento y control de la ejecución de los programas del SIC

No Elaboración de Informes de
Seguimiento al SIC

No seguimiento y control de la ejecución de los programas del SIC

Desastre Natural Pérdida total o parcial de la información

Fallas Tecnológicas Virus informáticos, bajas de la conexión a red de internet

Fuente: Elaboración Propia

Sistema Integrado de
Conservación - SIC

CÓDIGO PLT-APY-08-03-01

VERSIÓN: 1

PROCESO: 08 – Servicios
Administrativos

FECHA: 06/09/2019

PÁGINA 16 de 38

Página 16

PLAN DE CONSERVACIÓN
DOCUMENTAL

SECRETARÍA GENERAL

COORDINACIÓN ADMINISTRATIVA

Bogotá, D.C. septiembre 2019

Sistema Integrado de
Conservación - SIC

CÓDIGO PLT-APY-08-03-01

VERSIÓN: 1

PROCESO: 08 – Servicios
Administrativos

FECHA: 06/09/2019

PÁGINA 17 de 38

Página 17

10. PLANES DE CONSERVACIÓN

La implementación del Sistema Integrado de Conservación Documental responde a la aplicación de buenas
prácticas, medidas técnicas, operativas y administrativas requeridas para la conservación preventiva de la
documentación e información de la Federación sea cual fuese su medio de producción y/o soporte (Físico o
Digital), mitigando los riesgos propios de los documentos generados por deterioro y evitando su propagación.
Su adecuada integración con los procedimientos archivísticos y la gestión documental garantizará la
perdurabilidad de la información en concordancia con el ciclo de vida de los documentos, en concordancia los
Planes de Conservación son instrumentos de seguimiento y control de las condiciones físicas y técnicas para
la preservación de la información amparando las características físicas y funcionales de los documentos.

10.1. PLAN DE CONSERVACIÓN DOCUMENTAL

Definido como el “Conjunto de acciones a corto, mediano y largo plazo que tiene como fin, implementar
programas, procesos y procedimiento, tendientes a mantener las características físicas y funcionales de los
documentos de archivo, conservando sus atributos de autenticidad, integridad, inalterabilidad, originalidad,
fiabilidad y disponibilidad a través del tiempo”. (AGN. Acuerdo 006 de 2014, Art. 12).

OBJETIVO GENERAL

Formular e implementar los programas, procesos y procedimiento, tendientes a mantener las características
físicas y funcionales de los documentos de archivo conservando sus atributos de conservación de documentos
e información.

OBJETIVOS ESPECÍFICOS

✓ Establecer las actividades específicas para la ejecución del plan, para cada uno de los programas de
conservación preventiva del SIC.

✓ Proyectar los recursos humanos, técnicos, logísticos y financieros para la ejecución del plan.
✓ Definir los responsables y/o involucrados en el desarrollo de las actividades del plan.

 ALCANCE
Aplica para todas las areas organizacionales de la FCM, productoras de información en cualquier tipo soporte
documental, dese su producción, trámite, vigencia y disposición final, conforme a lo dispuesto en los
instrumentos archivísticos de la entidad.

Sistema Integrado de
Conservación - SIC

CÓDIGO PLT-APY-08-03-01

VERSIÓN: 1

PROCESO: 08 – Servicios
Administrativos

FECHA: 06/09/2019

PÁGINA 18 de 38

Página 18

10.1.1. PROGRAMAS PARA LA EJECUCIÓN DEL PLAN

Gráfica No. 4: Esquema de programas del Plan de Conservación Documental

Fuente: Elaboración Propia

PROGRAMA No. 1: CAPACITACIÓN Y SENSIBILIZACIÓN

El programa de capacitación y sensibilización del Plan de Conservación Documental comprende el desarrollo
de actividades tendientes a concientizar y preparar a los funcionarios y colaboradores sobre la función
archivística institucional a través del proceso de Gestión Documental así como del valor documental e
información de la entidad, la responsabilidad sobre el adecuado uso, cuidado, conservación y preservación de
la misma (soportes y medios donde se registra la información) con el fin de brindar herramientas prácticas para
su adecuado mantenimiento, en cumplimiento de la normatividad vigente asociada.

OBJETIVO

Capacitar y sensibilizar a los funcionarios y colaboradores de la Federación Colombiana de Municipios – FCM,
sobre las características técnicas de los riesgos asociados a la producción documental institucional por factores
biológicos, químicos y físicos por deterioro, presentes en el ciclo vital de los documentos en sus diferentes
fases. (archivo de gestión centralizado, central e histórico)

ALCANCE

Este programa está dirigido a todos los niveles jerárquicos institucionales (funcionarios y colaboradores)
Directivos, Coordinadores, Profesionales y Asistenciales.

1. Programa
de

Capacitación y
Sensibilización

Sobre la
Conservación
Documental

2. Programa
de Inspección

y
Mantenimiento
a los Sistemas

de
Almacenamien

to e
Instalaciones

Físicas de
Archivo

3. Programa
de

Saneamiento
Ambiental los
Repositorios

Documentales

4. Programa
de Monitoreo y
Control de las
Condiciones
Ambientales

de los
Repositorios

Documentales

5. Programa de
almacenamient

o y re-
almacenamient

o de la
información

oficial en
unidades de
conservación
adecuadas

5. Programa
de Prevecion

de
Emergencias

y Atención
de Desastres

Sistema Integrado de
Conservación - SIC

CÓDIGO PLT-APY-08-03-01

VERSIÓN: 1

PROCESO: 08 – Servicios
Administrativos

FECHA: 06/09/2019

PÁGINA 19 de 38

Página 19

ACTIVIDADES ESPECÍFICAS

1) Incluir dentro del Programa de Bienestar con Propósito - PBP según las necesidades, temario y
contenidos de sensibilización y/o capacitación definidos, estructuración de herramientas de
socialización y selección de medios y canales de comunicación.

2) Incluir dentro del proceso de inducción y reinducción sensibilización sobre la gestión documental en la
FCM.

3) Desarrollar campañas y jornadas de sensibilización destacando la responsabilidad de los servidores
públicos en el manejo de la producción documental durante el ciclo vital del documento hasta su
disposición final, en concordancia con el Programa de Bienestar con Propósito - PBP y a través de los
diferentes mecanismos internos de comunicación.

4) Programar charlas y/o intervenciones a las áreas de la FCM donde se detecte falencias en el manejo
documental.

5) Convocar conferencias y/o charlas dirigidas por expertos de gestión documental.

RECURSOS

HUMANOS TÉCNICOS LOGÍSTICOS ECONÓMICOS
Designación de un (1) responsable
del Grupo Administrativo proceso
de Gestión Humana quien se
encargue de incluir las
capacitaciones en el Programa de
Bienestar con Propósito - PBP

*Equipo de cómputo en los casos
que se requiera. Disponibilidad

salas de
reunión y/o
capacitación.

Los recursos asignados en el
Plan Anual de capacitaciones
institucionales ya sean
internas y/o externas de
especialistas en Gestión
Documental.

*Proyector en los casos que se
requiera. (Video Beam / TV)

*Conexión a Red de Internet

Fuente: Elaboración Propia

CRONOGRAMA DE ACTIVIDADES

No. ACTIVIDAD RESPONSABLES
FECHA

ESTIMADA
FRECUENCIA OBSERVACIONES EVIDENCIA

1

Incluir dentro del Programa de
Bienestar con Propósito - PBP
según las necesidades,
temario y contenidos de
sensibilización y/o capacitación
definidos, estructuración de
herramientas de socialización y
selección de medios y canales
de comunicación.

El Grupo Administrativo a
través del profesional que
apoya el proceso de
Gestión Documental (GD) /
Profesional que apoya el
proceso de Gestión
Humana (GH).

Cuando se
realice la
planeación del
PBP

Seis (6)
capacitaciones
al año (1 cada
dos meses)

El Grupo Administrativo
(GA) a través del
Profesional, hará entrega
del temario especificando
cuales temas son libres y
cuales son de carácter
obligatorio y el grupo de
interés interno al cual va
dirigido.

Programa
de
Bienestar
con
Propósito

2

Incluir dentro del proceso de
inducción y reinducción
sensibilización sobre la gestión
documental en la FCM.

El Grupo Administrativo a
través del profesional que
apoya el proceso de
Gestión Documental (GD) /
Profesional que apoya el
proceso de Gestión
Humana (GH) encargado
de la inducción y
reinducción de los
colaboradores de la
entidad.

Con la
programación
de la actividad
y/o al ingreso
de cada
funcionario y/o
colaborador
nuevo.

Al ingreso de
los
colaboradores
nuevos y/o
según
programación
de las
jornadas de
inducción y
reinducción

El Grupo Administrativo
(GA) a través de sus
Profesionales velarán
porque se contemple el
espacio para la gestión
documental en las
jornadas de inducción y
reinducción.

Programa
de
Bienestar
con
Propósito

Sistema Integrado de
Conservación - SIC

CÓDIGO PLT-APY-08-03-01

VERSIÓN: 1

PROCESO: 08 – Servicios
Administrativos

FECHA: 06/09/2019

PÁGINA 20 de 38

Página 20

Fuente: Elaboración Propia

TEMARIO SUGERIDO

o Importancia de la función archivística, cumplimiento normativo y las implicaciones presentes ante el
incumplimiento de estas, orientados al acatamiento misional de la FCM.

o Deberes de los funcionarios y colaboradores de FCM en coordinación con la oficina de control interno
de gestión.

o Manejo de aplicativos, sistemas de información, y su adecuada conservación, seguridad y consulta
o Sensibilizar a funcionarios y colaboradores de la FCM sobre el valor de la información (papel o digital)

y la responsabilidad contemplada en el ciclo de vida del documento.
o Temarios relacionados con los conceptos teóricos básicos en Gestión Documental, así como los

tradicionales orientados al diligenciamiento de las Planillas de registro y control de documentos, así
como los Formato Único de Inventario Documental - FUID.

o Conservación de la producción documental física y electrónica.

3

Desarrollar campañas y
jornadas de sensibilización
destacando la
responsabilidad de los
funcionarios y colaboradores
en el manejo de la
producción documental
durante el ciclo vital del
documento hasta su
disposición final, en
concordancia con el PBP y a
través de los diferentes
mecanismos internos de
comunicación.

El Grupo Administrativo
a través del Profesional
que apoya el proceso
de Gestión Documental
(GD) y/o a quien se
designe.

Cuando se
realice la
planeación del
(PBP)

Semestral

Convocatoria única general
de jornada de
sensibilización para
funcionarios y
colaboradores / Desplegar
fichas informativas a través
de comunicaciones internas
(Correo, boletín, etc.)

Formatos de
registros para
las actividades
propuestas.

4

Programar charlas y/o
intervenciones a las áreas
de la FCM donde se detecte
falencias en el manejo
documental.

El Grupo Administrativo
a través del Profesional
que apoya el proceso
de Gestión Documental
(GD) y/o a quien se
designe.

Durante el año
Según se
requiera

Control y seguimiento al
flujo documental de las
áreas donde se detecten
errores en el proceso de
gestión y tramite desde la
recepción hasta la
disposición final de los
documentos.

Formato
Planillas
Registro de
asistencia
capacitaciones,
actas de
compromisos

5

Convocar conferencias y/o
charlas dirigidas a temas
específicos de gestión
documental.

El Grupo Administrativo
a través del Profesional
que apoya el proceso
de Gestión Documental
(GD) y/o a quien se
designe.

De acuerdo
con la
programación
del PBP

Anual (Una (1)
vez al año)

Fortalecimiento de la
gestión documental a
través de un experto en
Gestión Documental.

Presentación y
Formato
Planillas
Registro de
asistencia

Sistema Integrado de
Conservación - SIC

CÓDIGO PLT-APY-08-03-01

VERSIÓN: 1

PROCESO: 08 – Servicios
Administrativos

FECHA: 06/09/2019

PÁGINA 21 de 38

Página 21

PROGRAMA No. 2: INSPECCIÓN Y MANTENIMIENTO A LOS SISTEMAS DE
ALMACENAMIENTO E INSTALACIONES FÍSICAS DE ARCHIVO

El Programa de Inspección y Mantenimiento a los Sistemas de Almacenamiento e Instalaciones Físicas de
Archivo del Plan de Conservación Documental, tiene como objetivo “Mantener en buenas condiciones las
instalaciones físicas de los archivos y los sistemas de almacenamiento, con el fin de minimizar los riesgos
asociados con la conservación del material documental independiente de su medio de soporte de registro”
(AGN. Guía-SIC, marzo 2018), el cual permite identificar y establecer las medidas preventivas y correctivas
necesarias para el registro, seguimiento y control de posibles situaciones de riesgo (Biológico, Químico, Físico)
del acervo documental de la entidad, así como el control de polvo, suciedad y material particulado para una
adecuada conservación y custodia documental.

OBJETIVO

Obtener las condiciones apropiadas en infraestructura, unidades de almacenamiento, estantería, áreas y
puestos de trabajo a partir de la reducción de los riesgos asociados a la conservación y preservación de la
información de la FCM.

ALCANCE

Este programa está dirigido a todas áreas, puesto de trabajo, archivo de gestión centralizado y archivo central
bajo custodia del tercero contratista denominado Manejo Técnico de Información – MTI.

ACTIVIDADES ESPECÍFICAS

1) Identificar los repositorios físicos y electrónicos de información oficial del FCM, en instalaciones e
infraestructuras propias como de terceros.

2) Crea el procedimiento, formatos y herramientas para el registro, control y seguimiento de las
validaciones y mediciones del cumplimiento de las especificaciones técnicas.

3) Llevar el registro, seguimiento y control de las jornadas de Aseo a las unidades de conservación, pisos,
techos, lámparas y paredes.

4) Llevar el registro, seguimiento y control de la revisión de Redes eléctricas e hidráulicas; mantenimiento
de las instalaciones físicas de las áreas y depósitos de archivo; cambio de lámparas, puertas, chapas
y todo aquello que pueda ocasionar riesgos de deterioro de la documentación.

5) Inspeccionar la capacidad de almacenamiento (Depósitos físicos y electrónicos) de la entidad e
Identificar situaciones de riesgo.

6) Solicitar informe al tercero proveedor (MTI) del depósito, custodia y almacenamiento del archivo
central, con los respectivos registros de mantenimiento, limpieza y adecuaciones en la bodega donde
reposa el archivo central de la FCM.

RECURSOS

HUMANOS TÉCNICOS LOGÍSTICOS ECONÓMICOS

Designación de dos (2)
responsables del Grupo
Administrativo: 1 del proceso
logístico y administrativo y 1 del
proceso de Gestión Documental

Equipos y materiales
necesarios para el
cumplimento de las
actividades incluidas en
el contrato respectivo.

Depósitos de
Archivo

Los recursos para estas actividades están consignados en el
PBP enmarcados en: 1. El Contrato para la prestación del
servicio de aseo. 2. El Contrato para la prestación del servicio
integral de almacenamiento y custodia de archivo. 3. En los
contratos que se requieran para el cumplimiento de las
actividades planeadas.

Sistema Integrado de
Conservación - SIC

CÓDIGO PLT-APY-08-03-01

VERSIÓN: 1

PROCESO: 08 – Servicios
Administrativos

FECHA: 06/09/2019

PÁGINA 22 de 38

Página 22

CRONOGRAMA DE ACTIVIDADES

No. ACTIVIDAD RESPONSABLES FRECUENCIA OBSERVACIONES EVIDENCIAS

1

Identificar los repositorios físicos
y electrónicos de información
oficial de FCM, en instalaciones
e infraestructuras propias como
de terceros.

El Grupo Administrativo a través
de sus Profesionales y/o a quien
se designe, y el tercero
contratista.

Una (1) vez

Después de la
primera vez, cada que
se requiera cambio
ubicación de la
información ya sea
por daño o deterioro
de este.

Formatos de
registros para
las actividades
ejecutadas
según
corresponda.

2

Crea el procedimiento, formatos
y herramientas para el registro,
control y seguimiento de las
validaciones y mediciones del
cumplimiento de las
especificaciones técnicas.

El Grupo Administrativo a través
de sus Profesionales y/o a quien
se designe, y el tercero
contratista.

Para cada
actividad

Se podrán utilizar los
formatos propios o los
que el contratista
entregue como
soporte en
cumplimiento de sus
obligaciones
contractuales

Formatos de
registros para
las actividades
ejecutadas
según
corresponda.

3

Llevar el registro, seguimiento y
control de las jornadas de Aseo
a las unidades de conservación,
pisos, techos, lámparas y
paredes.

El Grupo Administrativo a través
de sus Profesionales y/o a quien
se designe, y el tercero
contratista.

Diaria y periódica

Cada que ocurra un
evento o de acuerdo
con la programación
del tercero contratista
(MTI)

Formatos de
registros para
las actividades
ejecutadas.

4

Llevar el registro, seguimiento y
control de la revisión de Redes
eléctricas e hidráulicas;
mantenimiento de las
instalaciones físicas de las áreas
y depósitos de archivo; cambio
de lámparas, puertas, chapas y
todo aquello que pueda
ocasionar riesgos de deterioro
de la documentación.

El Grupo Administrativo a través
de sus Profesionales y/o a quien
se designe, y el tercero
contratista.

Cada tres (3)
meses y/o en la
ocurrencia de un
evento y/o de
acuerdo con la
programación del
tercero
contratista

De acuerdo con el
mantenimiento y/o
cada que ocurra
algún evento y/o de
acuerdo con la
programación del
tercero contratista
(MTI)

Formatos de
registros para
las actividades
ejecutadas
según
corresponda.

5

Inspeccionar la capacidad de
almacenamiento (Depósitos
físicos y electrónicos) de la
entidad e Identificar situaciones
de riesgo.

El Grupo Administrativo a través
de sus Profesionales y/o a quien
se designe, y el tercero
contratista.

Cada seis (6)
meses y/o en la
ocurrencia de un
evento y/o de
acuerdo con la
programación del
tercero
contratista

Cada que ocurra un
evento o de acuerdo
con la programación
del tercero contratista
(MTI)

Formatos de
registros para
las actividades
ejecutadas
según
corresponda.

6

Solicitar informe al tercero
proveedor (MTI) del depósito,
custodia y almacenamiento del
archivo central, con los
respectivos registros de
mantenimiento, limpieza y
adecuaciones en la bodega
donde reposa el archivo central
de la FCM.

El Grupo Administrativo a través
de sus Profesionales y/o a quien
se designe, y el tercero
contratista. Mensual según

informe de
actividades

Se podrán utilizar los
formatos propios o los
que el contratista
entregue como
soporte en
cumplimiento de sus
obligaciones
contractuales.

Formatos de
registros para
las actividades
ejecutadas
según
corresponda.

Fuente: Elaboración Propia

Sistema Integrado de
Conservación - SIC

CÓDIGO PLT-APY-08-03-01

VERSIÓN: 1

PROCESO: 08 – Servicios
Administrativos

FECHA: 06/09/2019

PÁGINA 23 de 38

Página 23

PROGRAMA No. 3: SANEAMIENTO AMBIENTAL DE LOS REPOSITORIOS DOCUMENTALES

El Programa de Saneamiento Ambiental de los Repositorios Documentales del Plan de Conservación
Documental tiene por objeto “Mantener los elementos del medio ambiente (tanto naturales como los aportados
por el hombre) en condiciones aptas para la Conservación Documental y el desarrollo del ser humano (Mitigar
el riesgo de enfermedad) (AGN. Guía-SIC, marzo 2018), el cual le permitirá a la FCM reducir la proliferación de
agentes macro y microbiológicos comunes en las áreas y/o puestos de trabajo y/o depósitos de archivo, así
como el mantenimiento preventivo y correctivo detectado consintiendo la conservación y preservación del
acervo documental.

OBJETIVO

Controlar la conservación documental en las áreas, puestos de trabajo y depósitos de archivo.

ALCANCE

Este programa está dirigido va dirigido a todas áreas y/o puesto de trabajo, archivo de gestión centralizado y
archivo central bajo custodia del tercero contratista denominado Manejo Técnico de Información – MTI donde
se adelantan procesos archivísticos de almacenamiento, conservación y consulta de la información

ACTIVIDADES ESPECÍFICAS

1) Realizar jornadas de fumigación en la infraestructura de las instalaciones de la FCM.
2) Identificar documentos contaminados y realizar la limpieza respectiva a los mismos
3) Realizar jornadas de limpieza y desinfección de los depósitos, el mobiliario y las unidades de

almacenamiento.
4) Detectar señales de presencia de roedores en las áreas de archivo y desinfectar los depósitos de

documentos y áreas anexas al archivo, aplicando raticidas en zonas interiores y exteriores, de las
áreas de depósito de archivo y la totalidad de la infraestructura de la entidad.

5) Solicitar reportes de la bodega del archivo central en cuanto a la desinfección, desratización, y
desinsectación.

6) Realizar informe consolidado de los reportes de desinfección, fumigación y desratización de los
archivos de gestión que eviten la aparición o en su defecto extermine los roedores.

RECURSOS

HUMANOS TÉCNICOS LOGÍSTICOS ECONÓMICOS

Designación de dos (2)
responsables del Grupo
Administrativo: 1 del proceso
logístico y administrativo y 1
del proceso de Gestión
Documental

Equipos y materiales
necesarios para el
cumplimento de las
actividades incluidas
en el contrato
respectivo.

Depósitos de
Archivo

Los recursos para estas actividades están
consignados en el PBP enmarcados en: 1. El
Contrato para la Prestación del servicio de aseo. 2.
El Contrato para la Prestación del Servicio integral
de almacenamiento y custodia de archivo. 3. En los
contratos que se requieran para el cumplimiento de
las actividades planeadas.

Fuente: Elaboración Propia

Sistema Integrado de
Conservación - SIC

CÓDIGO PLT-APY-08-03-01

VERSIÓN: 1

PROCESO: 08 – Servicios
Administrativos

FECHA: 06/09/2019

PÁGINA 24 de 38

Página 24

CRONOGRAMA DE ACTIVIDADES

No. ACTIVIDAD RESPONSABLES FRECUENCIA OBSERVACIONES EVIDENCIAS

1
Realizar jornadas de fumigación
en la infraestructura de las
instalaciones de la FCM

El Grupo Administrativo a
través de sus Profesionales
y/o a quien se designe, y el
tercero contratista.

Tres (3) veces al
año

Se realizará de
acuerdo con la
programación del
servicio
administrativo, en el
marco del contrato
para aseo y
cafetería.

Formatos de
registros para
las actividades
ejecutadas
según
corresponda

2
Identificar documentos
contaminados y realizar la
limpieza respectiva a los mismos

El Grupo Administrativo a
través de sus Profesionales
y/o a quien se designe, y el
tercero contratista.

Permanente

El tercero contratista
deberá entregar el
registro de la
detección de los
documentos
contaminados y
procedimiento
efectuado.

Formatos de
registros para
las actividades
ejecutadas
según
corresponda

3

Realizar jornadas de limpieza y
desinfección de los depósitos, el
mobiliario y las unidades de
almacenamiento.

El Grupo Administrativo a
través de sus Profesionales
y/o a quien se designe, y el
tercero contratista.

Cada tres (3)
meses

El tercero contratista
deberá entregar el
registro detallado de
las jornadas de
limpieza.

Formatos de
registros para
las actividades
ejecutadas
según
corresponda

4

Detectar señales de presencia
de roedores en las áreas de
archivo y desinfectar los
depósitos de documentos y
áreas anexas al archivo,
aplicando raticidas en zonas
interiores y exteriores, de las
áreas de depósito de archivo y la
totalidad de la infraestructura de
la entidad.

El tercero contratista. Permanente

El tercero contratista
deberá entregar un
reporte con las
posibles señales
detectadas por
presencia de
roedores como:
excremento, orina,
huellas, roeduras o
madrigueras.

Formatos de
registros para
las actividades
ejecutadas
según
corresponda

5

Solicitar reportes de la bodega
del archivo central en cuanto a la
desinfección, desratización, y
desinsectación.

El Grupo Administrativo a
través de sus Profesionales
y/o a quien se designe, y el
tercero contratista.

Cada cuatro (4)
meses

El tercero contratista.

Formatos de
registros para
las actividades
ejecutadas
según
corresponda

6

Realizar informe consolidado de
los reportes de desinfección,
fumigación y desratización de
los archivos de gestión que
eviten la aparición o en su
defecto extermine los roedores

El tercero contratista.
Mínimo tres (3)
veces al año

El tercero contratista
deberá entregar los
informes y/o reportes
con los registros de
los eventos en
cumplimiento de sus
obligaciones
contractuales.

Formatos de
registros para
las actividades
ejecutadas
según
corresponda

Fuente: Elaboración Propia

Sistema Integrado de
Conservación - SIC

CÓDIGO PLT-APY-08-03-01

VERSIÓN: 1

PROCESO: 08 – Servicios
Administrativos

FECHA: 06/09/2019

PÁGINA 25 de 38

Página 25

PROGRAMA No. 4: PROGRAMA DE MONITOREO Y CONTROL DE LAS CONDICIONES
AMBIENTALES DE LOS REPOSITORIOS DOCUMENTALES

El Programa de Monitoreo y Control de las Condiciones Ambientales de los Repositorios Documentales del
Plan de Conservación Documental tiene por objeto “Mantener las variables medio ambientales dentro de los
rangos establecidos para los distintos materiales de archivo”, (AGN. Guía-SIC, marzo 2018), el cual le permitirá
a la FCM instaurar las acciones necesarias para el control y monitoreo de las condiciones de humedad y
temperatura para adecuada conservación de la documentación en concordancia con los lineamientos del
Archivo General de la Nación – AGN.

OBJETIVO

Monitorear y controlar el cumplimiento de las condiciones ambientales para la conservación documental.

ALCANCE

Este programa está dirigido al archivo de gestión centralizado y archivo central bajo custodia del tercero
contratista.

ACTIVIDADES ESPECÍFICAS

1) Medición y registro de las condiciones ambientales de temperatura y humedad
2) Medición y registro de las condiciones ambientales de iluminación (Luminancia infrarroja y ultravioleta)
3) Medición y registro de contaminantes atmosféricos.
4) Inspección y calibración d ellos equipos tecnológicos.

RECURSOS

HUMANOS TÉCNOLÓGICOS ECONÓMICOS

Designación de dos (2)
responsables del Grupo
Administrativo: 1 del proceso
logístico y administrativo y 1
responsable del proceso de Gestión
Documental y el tercero contratista

1 Contador de particulas PM10 Los recursos para estas actividades están consignados
en el Plan de Acción Anual de la FCM asociado al
proceso administrativo de compra y/o adquisición de los
productos y servicios para la calibración y
mantenimiento de equipos, así como dentro del contrato
por la prestación del servicio de custodia y
almacenamiento con el tercero contratista.

1 Termohigrómetro digital portátil

4 Termohigrómetro digital fijo
(pared)

1 Luxómetro

1 Deshumidificador de 70 pintas

Fuente: Elaboración Propia

CRONOGRAMA DE ACTIVIDADES

No. ACTIVIDAD RESPONSABLES FRECUENCIA OBSERVACIONES EVIDENCIAS

1

Medición y registro de
las condiciones
ambientales de
temperatura, humedad
e iluminación
(Luminancia infrarroja y
ultravioleta)

El Grupo Administrativo (GA) a
través de sus Profesionales y/o a
quien se designe en coordinación
con el tercero contratista.

Dos (2) veces
al día (Mañana
y Tarde)

Se llevará registro en los
formatos establecidos para
la actividad generando un
reporte para la toma de las
acciones necesarias. Para
el caso del archivo central
se solicitará al contratista
los respectivos soportes.

Formatos de registros
y/o reportes de las
actividades ejecutadas.

Sistema Integrado de
Conservación - SIC

CÓDIGO PLT-APY-08-03-01

VERSIÓN: 1

PROCESO: 08 – Servicios
Administrativos

FECHA: 06/09/2019

PÁGINA 26 de 38

Página 26

Fuente: Elaboración Propia

PROGRAMA No. 5: ALMACENAMIENTO Y RE-ALMACENAMIENTO DE LA INFORMACIÓN
OFICIAL EN UNIDADES DE CONSERVACIÓN ADECUADAS.

El Programa de Almacenamiento y Re-Almacenamiento del Plan de Conservación Documental, tiene por objeto
“Establecer las unidades de almacenamiento y conservación para el material documental acorde a los formatos
y técnicas de la documentación que garanticen su protección y resistencia” (AGN. Guía-SIC, marzo 2018), el
cual le permitirá a la FCM generar los mecanismos de control para la preservación, conservación, deposito y
almacenamiento de la información en todo el ciclo vital del documento y así mismo su adecuada administración.

OBJETIVO

Establecer el uso unidades de almacenamiento que garanticen la adecuada conservación y buenas prácticas
de manipulación para la preservación y salvaguarda del acervo documental de la entidad durante el ciclo vital.

ALCANCE

Este programa está dirigido está dirigido al archivo de gestión centralizado y archivo central bajo custodia del
tercero contratista.

2

Medición y registro de las
condiciones ambientales
de iluminación
(Luminancia infrarroja y
ultravioleta)

El Grupo Administrativo (GA) a
través de sus Profesionales y/o a
quien se designe en coordinación
con el tercero contratista.

Cuatro (4)
veces al año.

Se llevará registro en los
formatos establecidos para la
actividad generando un
reporte para la toma de las
acciones necesarias. Para el
caso del archivo central se
solicitará al contratista los
respectivos soportes.

Formatos de
registro para las
actividades
ejecutadas según
corresponda.

3
Medición y registro de
contaminantes
atmosféricos.

El Grupo Administrativo (GA) a
través de sus Profesionales y/o a
quien se designe en coordinación
con el tercero contratista

Una (1) vez al
mes

Se llevará registro en los
formatos establecidos para la
actividad generando un
reporte para la toma de las
acciones necesarias. Para el
caso del archivo central se
solicitará al contratista los
respectivos soportes.

Formatos de
registro para las
actividades
ejecutadas según
corresponda.

4
Inspección y calibración
de ellos equipos
tecnológicos.

El Grupo Administrativo (GA) a
través de sus Profesionales y/o a
quien se designe en coordinación
con la Dirección de Tecnologías
de Información y el tercero
contratista

Una (1) vez al
año

Se realizará la contratación
pertinente para el
mantenimiento y calibración
de equipos.

Formatos de
registro y/o
reportes de la
revisión de
equipos y el
contrato de
calibración.

Sistema Integrado de
Conservación - SIC

CÓDIGO PLT-APY-08-03-01

VERSIÓN: 1

PROCESO: 08 – Servicios
Administrativos

FECHA: 06/09/2019

PÁGINA 27 de 38

Página 27

ACTIVIDADES ESPECÍFICAS

1) Identificar las necesidades de almacenamiento e infraestructura propias como de terceros.
2) Realizar el almacenamiento y/o re-almacenamiento y/o cambio de las unidades de conservación en el

archivo de gestión centralizado de acuerdo con su estado.
3) Verificar el cumplimiento sobre el suministro y re-almacenamiento en el archivo central a cargo del

tercero denominado contratista de las unidades de conservación de acuerdo a las especificaciones
técnicas para la conservación documental (dimensiones, resistencia, diseño, recubrimiento interno
acabados)

4) Adecuación y mantenimiento de unidades de almacenamiento y conservación documental.

RECURSOS

HUMANOS FÍSICOS ECONÓMICOS

Designación de dos (2) responsables
del Grupo Administrativo: (1) del
proceso logístico y administrativo, el
personal del proceso de Gestión
Documental y el tercero (Contratista)

Archivo de Gestión
Centralizado y
Archivo Central
(Bodega contratista
MTI)

El presupuesto estará incluido dentro del Plan de Acción
Anual de la FCM asociado al proceso administrativo, así
como al proceso contractual para la prestación del
servicio de custodia y almacenamiento, que dependerá de
los valores del mercado.

Fuente: Elaboración Propia

CRONOGRAMA DE ACTIVIDADES

No. ACTIVIDAD RESPONSABLES FRECUENCIA OBSERVACIONES EVIDENCIAS

1
Identificar las necesidades de
almacenamiento del acervo
documental de la entidad.

El Grupo Administrativo a
través de sus Profesionales
y/o a quien se designe en
coordinación con el tercero
contratista.

Una vez cada
seis (6) meses

Detectar las necesidades
de almacenamiento del
archivo de gestión
centralizado como del
archivo central a cargo del
tercero denominado
contratista, y buscar las
soluciones pertinentes.

Registro en
formatos y/o
informe de los
cambios de
unidades
requeridas
durante el
período

2

Realizar el almacenamiento
y/o re-almacenamiento y/o
cambio de las unidades de
conservación en el archivo de
gestión centralizado de
acuerdo con su estado.

El Grupo Administrativo a
través de sus Profesionales
y/o a quien se designe en
coordinación con el tercero
contratista.

Según la
necesidad

Cambio de unidades de
conservación (Cajas y/o
carpetas) por daños en
manipulación y uso.

Formatos de
registros para
las actividades
ejecutadas
según
corresponda.

Sistema Integrado de
Conservación - SIC

CÓDIGO PLT-APY-08-03-01

VERSIÓN: 1

PROCESO: 08 – Servicios
Administrativos

FECHA: 06/09/2019

PÁGINA 28 de 38

Página 28

Fuente: Elaboración Propia

PROGRAMA No. 6: PREVENCIÓN DE EMERGENCIAS Y ATENCIÓN DE DESASTRES QUE
PUEDAN AFECTAR LA INTEGRIDAD DOCUMENTAL

El Programa de Prevención de Emergencias y Atención de Desastres que puedan Afectar la Integridad
Documental correspondiente al Plan de Conservación Documental tiene por objeto “Orientar las acciones para
la prevención y mitigación de amenazas, así como los preparativos para la prevención de emergencias con el
fin de reducir el riesgo, y la implementación de estrategias de sostenibilidad de los archivos ante amenazas de
origen animal o antrópicos”, el cual le permitirá a la FCM establecer acciones preventivas ante posibles eventos
naturales, no deseados, desastres y/o emergencias como terremotos, incendios, inundaciones entre otros, que
puedan afectar la integridad de la información y/o provocar la perdida irreversible de la memoria institucional.

Este programa estará alineado con el manual de prevención y atención de desastres y contingencia del archivo
de gestión centralizado y el archivo central en concordancia con el Plan de Emergencias y atención de desastres
de la FCM contenido en un capítulo específico de este y del Plan del tercero denominado contratista prestador
del servicio de custodia y almacenamiento.

OBJETIVO

Identificar las condiciones de riesgo ante cualquier tipo de amenaza que pueda atentar contra la integridad de
la información, prevenir y mitigar la pérdida de documentación e información ya sea parcial o total.

ALCANCE

Los documentos seleccionados a partir de las tablas de retención y valoración documental, las técnicas de
disposición final y las características de la documentación.

3

Verificar el cumplimiento sobre
el suministro y re-
almacenamiento en el archivo
central a cargo del tercero
denominado contratista de las
unidades de conservación de
acuerdo a las especificaciones
técnicas para la conservación
documental (dimensiones,
resistencia, diseño,
recubrimiento interno acabados)

El Grupo Administrativo a
través de sus Profesionales
y/o a quien se designe en
coordinación con el tercero
contratista.

Una (1) vez
al mes

Validar el cumplimiento
de las obligaciones
contractuales del
contratista respecto al
suministro y cambio de
las unidades de
conservación (Cajas y
Carpetas) según sea
necesario.

Formatos de
registros para las
actividades
ejecutadas
según
corresponda.

4
Adecuación y mantenimiento de
unidades de almacenamiento y
conservación documental.

El Grupo Administrativo a
través de sus Profesionales
y/o a quien se designe en
coordinación con el tercero
contratista.

De acuerdo
con el
programa de
limpieza.

Programar las
actividades de limpieza.

Formatos de
registros para las
actividades
ejecutadas
según
corresponda.

Sistema Integrado de
Conservación - SIC

CÓDIGO PLT-APY-08-03-01

VERSIÓN: 1

PROCESO: 08 – Servicios
Administrativos

FECHA: 06/09/2019

PÁGINA 29 de 38

Página 29

ACTIVIDADES ESPECÍFICAS

1) Levantar y valorar el panorama de los repositorios físicos y electrónicos de información oficial de FCM,
en instalaciones e infraestructuras propias como de terceros.

2) Elaborar un manual de prevención y atención de desastres y contingencia del archivo alineado con el
Plan de Emergencias y Atención de Desastres de la FCM que mitigue y reduzca los riesgos y
vulnerabilidad detectados.

3) Identificar la documentación que por su valor institucional tiene prioridad de rescate en concordancia
con el programa de documentos vitales y esenciales.

4) Demarcar rutas de evacuación de los repositorios del archivo
5) Conservar copias de respaldo digital de la documentación que ingrese al archivo.
6) Crear un Comité de emergencias de archivo que esté coordinado con el Comité Paritario de Seguridad

y Salud en el Trabajo – COPASST de la entidad.
7) Capacitación en temas de prevención y atención de emergencias en espacios de almacenamiento

documental.
8) Incluir en el Plan de Emergencias y Atención de Desastres de la FCM un programa regular de

inspección y mantenimiento del edificio.

RECURSOS

HUMANOS FÍSICOS LOGÍSTICOS ECONÓMICOS

Designación de responsables del
Grupo Administrativo en coordinación

con los procesos: Logística y
administrativo, Seguridad y Salud en
el Trabajo, Gestión Humana, Gestión
Documental y el tercero (Contratista)

Archivo de Gestión
Centralizado y Archivo

Central (Bodega
contratista MTI)

Coordinación de las
actividades entre los
Grupos Internos de

Trabajo con el tercero
contratista

Incluidos en los
procesos contractuales

para cada caso.

Fuente: Elaboración Propia

CRONOGRAMA DE ACTIVIDADES

No. ACTIVIDAD RESPONSABLES FRECUENCIA OBSERVACIONES EVIDENCIAS

1

Levantar y valorar el
panorama de riesgos de
los repositorios físicos y
electrónicos de
información oficial de
FCM, en instalaciones e
infraestructuras propias
como de terceros.

El Grupo Administrativo a
través de sus Profesionales
y/o a quien se designe, 1
Profesional de Tecnologías de
la Información (TI) en
coordinación con el tercero
contratista.

Anual Una (1) vez al
año y/o cada que se
requiera
actualización, según
el comportamiento
de los riesgos.

Incluir dentro del
mapa de riesgos, los
riesgos asociados a
la conservación
documental.

Registro en formatos y/o
informe de seguimiento e
implementación de
acciones, mapa de
riesgos, aplicación del
procedimiento en caso
de pérdida de
documento

Sistema Integrado de
Conservación - SIC

CÓDIGO PLT-APY-08-03-01

VERSIÓN: 1

PROCESO: 08 – Servicios
Administrativos

FECHA: 06/09/2019

PÁGINA 30 de 38

Página 30

2

Elaborar un manual de
prevención y atención de
desastres y contingencia del
archivo alineado con el Plan
de Emergencias y Atención
de Desastres de la FCM que
mitigue y reduzca los riesgos
y vulnerabilidad detectados.

El Grupo Administrativo a través de
sus Profesionales y/o a quien se
designe en coordinación con el tercero
contratista.

Una (1) vez en
2020

Elaborar manual
alineado con el
Plan de
Emergencias y
Atención de
Desastres de la
FCM

Manual

3

Identificar la documentación
que por su valor institucional
tiene prioridad de rescate en
concordancia con el
programa de documentos
vitales y esenciales.

El Grupo Administrativo a través de
sus Profesionales y/o a quien se
designe en coordinación con el tercero
contratista.

Una (1) vez en
2020

Identificarlos de
acuerdo con el
Programa de
documentos vitales
y esenciales para
darle un
tratamiento
especial.

Formatos de
registros para
las actividades
ejecutadas
según
corresponda.

4
Demarcar rutas de
evacuación de los
repositorios del archivo

El Grupo Administrativo a través de
sus Profesionales y/o a quien se
designe en coordinación con el tercero
contratista.

Una (1) vez a
partir de 2020

Una vez instalada
la demarcación y/o
señalización se
deberá realizar su
respectivo
mantenimiento.

Formatos de
registros para
las actividades
ejecutadas
según
corresponda.

5

Conservar copias de
respaldo digital de la
documentación que ingrese
al archivo.

El Grupo Administrativo a través de
sus Profesionales y/o a quien se
designe en coordinación con el tercero
contratista.

Frecuente
Back up de la
información.

Formatos de
registros para
las actividades
ejecutadas
según
corresponda.

6

Crear un Comité de
emergencias de archivo que
esté coordinado con el
Comité Paritario de
Seguridad y Salud en el
Trabajo – COPASST de la
entidad.

El Grupo Administrativo a través de
sus Profesionales y/o a quien se
designe en coordinación con el tercero
contratista.

Una (1) vez en
2020

Incluir comité en el
COPASST de la
entidad para
trabajar
coordinadamente.

Formatos de
registros para
las actividades
ejecutadas
según
corresponda.

7

Capacitación en temas de
prevención y atención de
emergencias en espacios de
almacenamiento documental.

El Grupo Administrativo a través de
sus Profesionales y/o a quien se
designe en coordinación con el tercero
contratista.

Mínimo dos (2)
veces al año

Capacitar a
funciones y
colaboradores
encargados de la
producción
documental en las
áreas de la
entidad.

Formatos de
registros para
las actividades
ejecutadas
según
corresponda.

8

Incluir en el Plan de
Emergencias y Atención de
Desastres de la FCM un
programa regular de
inspección y mantenimiento
del edificio.

El Grupo Administrativo a través de
sus Profesionales y/o a quien se
designe en coordinación con el tercero
contratista..

Una (1) vez en
2020

Validar la inclusión
y cumplimiento del
mantenimiento.

Formatos de
registros para
las actividades
ejecutadas
según
corresponda.

Fuente: Elaboración Propia

Sistema Integrado de
Conservación - SIC

CÓDIGO PLT-APY-08-03-01

VERSIÓN: 1

PROCESO: 08 – Servicios
Administrativos

FECHA: 06/09/2019

PÁGINA 31 de 38

Página 31

PLAN DE PRESERVACIÓN
DIGITAL Y DE DOCUMENTOS

ELECTRÓNICOS A LARGO
PLAZO

SECRETARÍA GENERAL

COORDINACIÓN ADMINISTRATIVA

Bogotá, D.C. septiembre 2019

Sistema Integrado de
Conservación - SIC

CÓDIGO PLT-APY-08-03-01

VERSIÓN: 1

PROCESO: 08 – Servicios
Administrativos

FECHA: 06/09/2019

PÁGINA 32 de 38

Página 32

10.2. PLAN DE PRESERVACIÓN DIGITAL A LARGO PLAZO

El Plan de Preservación Digital a Largo Plazo se define como “Conjunto de acciones a corto, mediano y largo
plazo que tiene como fin, implementar programas, estrategias, procesos y procedimientos, tendientes a
asegurar la preservación a largo plazo de los documentos electrónicos de archivo, manteniendo sus
conservando sus características de autenticidad, integridad, inalterabilidad, fiabilidad, interpretación,
comprensión y disponibilidad a través del tiempo”. (AGN. Acuerdo 006 de 2014, Art. 18).

OBJETIVO GENERAL

Asegurar la permanencia y acceso a la información a partir de la implementación del Plan de Preservación
Digital a Largo Plazo mediante la aplicación de técnicas que garanticen la perdurabilidad, accesibilidad y
usabilidad de la información a largo plazo de acuerdo con su ciclo de vida.

OBJETIVOS ESPECÍFICOS

✓ Establecer las actividades específicas para la ejecución del plan, para cada uno de los programas de
conservación preventiva del SIC.

✓ Proyectar los recursos humanos, técnicos, logísticos y financieros para la ejecución del plan.
✓ Definir los responsables y/o involucrados en el desarrollo de las actividades del plan.

ALCANCE

Aplica para todas las áreas de la FCM, productoras de información de otros soportes (texto, imagen, base de
datos, gleoespacial, páginas web, correo electrónico, audio y video) desde su producción, trámite, vigencia y
disposición final, conforme a los principios de preservación digital. (Integridad, Equivalencia, Economía,
Actualidad, Cooperación, Normalización)

Gráfica No. 5: Principios de la preservación digital basado en AGN

Fuente: Elaboración Propia

10.2.1. RIESGOS DE LA INFORMACIÓN DIGITAL ARTICULADOS CON LA GESTIÓN DE RIESGO
DE LA ENTIDAD

La gestión de los riesgos relativos a la preservación digital deben estar incorporados en el marco institucional
de los riesgos identificados en la entidad, el cual debe incorporar la evaluación, análisis e identificación de los
aspectos técnicos de los procesos y sistemas de gestión documental según su naturaleza única en los
diferentes tipos de información, soportes y formatos digitales que puedan estar asociados a posibles riesgos,
principales amenazas y medidas preventivas para la preservación digital de los documentos electrónicos de

Integridad Equivalencia Economía Actualidad Cooperación Normalización

Sistema Integrado de
Conservación - SIC

CÓDIGO PLT-APY-08-03-01

VERSIÓN: 1

PROCESO: 08 – Servicios
Administrativos

FECHA: 06/09/2019

PÁGINA 33 de 38

Página 33

archivo de la entidad, a partir de las directrices y ejemplos emanados en la NTC ISO / TR 18128:2016 en
conjunto con la NTC ISO 31000:2011 De gestión del riesgo articulando todos procesos en esta materia.

10.2.2. ARTICULACIÓN DE LA PRESERVACIÓN DIGITAL CON LA POLÍTICA DE SEGURIDAD
DE LA INFORMACIÓN

La política de seguridad de la información debe estar articulada con el plan de preservación a largo plazo, a
partir del modelo de referencia de la familia de normas ISO 27000 para definir e implementar un sistema de
seguridad de la información, para el análisis, detección y posibles soluciones ante los riesgos de tipo informático
en los sistemas de información de la entidad (AGN.2018) lo cual implica el establecimiento de normas,
procedimientos, métodos y técnicas orientados a obtener un sistema de información seguro, confiable y la
perdurabilidad de los documentos digitales en el tiempo. (AGN.2018)

10.2.3. ARTICULACIÓN LA PRESERVACIÓN DIGITAL CON LOS INSTRUMENTOS
ARCHIVÍSTICOS

Articular los instrumentos archivísticos establecidos en el Art. 2.8.2.5.8, del Decreto 1080 de 2015 con la
preservación digital, como se reflejan en la siguiente gráfica:

Gráfica No. 6: Articulación instrumentos archivísticos con la preservación digital

Fuente: AGN. Fundamentos de Preservación Digital a Largo Plazo. (2018)

IN
S

T
R

U
M

E
N

T
O

S
 A

R
C

H
IV

ÍS
T

IC
O

S

PINAR - Plan
Institucional de Archivos

Inventario Documental

PGD - Programa de
Gestión Documental

CCD - Cuadro de
Clasificación Documental

TRD - Tabla de
Retención Documental

MOREQ - Modelo de
Requisitos para la Gestión

de Documentos
Electrónicos

Banco Terminológico de
Series, Subseries y Tipos

Documentales

Tablas de Control de
Acceso

Planeación estratégica de la preservación digital para la identificación de los aspectos
críticos y formulación de las acciones a corto, mediano y largo plazo.

Planeación estratégica de la preservación digital para la identificación de los aspectos
críticos y formulación de las acciones a corto, mediano y largo plazo.

Base para la generación de la estructura de metadatos de los paquetes de información
de un archivo digital.

Principal referencia para establecer las necesidades de la conservación y preservación
de los documentos, según su valoración y tiempos de permanencia en cada etapa del
ciclo vital.

Requisitos funcionales y no funcionales armonizados con los requisitos de la
preservación digital.

Permite la creación de lenguajes controlados que aportan a la interoperabilidad y la
transferencia de información al sistema de preservación digital.

Establece las categorías adecuadas de seguridad, derechos y restricciones de acceso
aplicables a los documentos electrónicos como una medida preventiva de protección
frente a manipulaciones o alteraciones de los documentos durante la actualización,
mantenimiento o consulta.

Permite la operación técnica de las acciones de conservación y preservación de la
información a través de la implementación de los Planes del Sistema Integrado de
Conservación - SIC.

Sistema Integrado de
Conservación - SIC

CÓDIGO PLT-APY-08-03-01

VERSIÓN: 1

PROCESO: 08 – Servicios
Administrativos

FECHA: 06/09/2019

PÁGINA 34 de 38

Página 34

10.2.4. ESTRATEGIAS TÉCNICAS Y ACTIVIDADES ESPECÍFICAS DE PRESERVACIÓN DIGITAL

Dados los fundamentos de preservación digital a largo plazo, él AGN. (2018). define las estrategias y
características técnicas de los documentos digitales dada su heterogeneidad, dependiendo de las necesidades
y requisitos establecidos en la entidad para la implementación de acciones necesarias para la preservación a
largo plazo, como se muestra en el siguiente esquema:

Gráfica No. 7: Esquema de estrategias y técnicas de preservación digital

Fuente: Elaboración Propia

Tabla No. 3: Descripción de estrategias y técnicas de preservación digital

No. DESCRIPCIÓN ESTRÁTEGIA TÉCNICA OBJETIVO ACCIÓN

1

Aplicable a los documentos digitales ante el
riesgo de obsolescencia tecnológica,
durabilidad limitada de medio de medio de
almacenamiento, vulnerabilidad ante el
deterioro y pérdida por intrusiones humanas,
fallas catastróficas o desastres naturales.

Que los documentos digitales no
se alteren con el paso del tiempo
y solo es pertinente para los
medios de almacenamiento, NO
para formato digitales.

Reformateado de la información
basada en documentos electrónicos

Copiado de la información basada
en documentos electrónicos

2

Acción de trasladar los documentos
electrónicos de archivo de un sistema a otro,
manteniendo su autenticidad, integridad,
fiabilidad y disponibilidad.

Documentar el proceso de
aplicado frente a los posibles
riesgos de perdida de
información o accesibilidad.

Dependencia del software

Actualización de software e
instalación de uno nuevo

Migración de datos estándar

Migración del sistema de
información heredado

3
Simulación de una tecnología a través de
otra.

Recrear en sistemas
computacionales actuales del
entorno software y hardware que
permitan la lectura de formato
obsoletos

Programar emuladores a través de
equipos y/o programas que se
comporten con ambientes
anteriores.

Representar documentos creados
en entornos tecnológicos anteriores.

1. Renovación de
Medios

2. Migración

3. Emulación4. Normalización de
formatos

5. Factores de
Sostenibilidad en la

Selección de
Formatos

Sistema Integrado de
Conservación - SIC

CÓDIGO PLT-APY-08-03-01

VERSIÓN: 1

PROCESO: 08 – Servicios
Administrativos

FECHA: 06/09/2019

PÁGINA 35 de 38

Página 35

4
Definir un número limitado de formatos
tendiente a la utilización de formatos no
propietarios, conocidos y estandarizados.

Establecer los tipos de
información y uso de formatos
recomendados para la
preservación a largo plazo como
para la difusión.

Minimizar el uso y aplicación de
técnicas de preservación como la
migración.

5

Los factores (divulgación, apertura,
independencia, interoperabilidad,
estabilidad, aceptación, estandarización y
mecanismos de protección técnica) son
aquellos que deben aplicarse
transversalmente a todos los tipos de
información para la preservación a través del
tiempo.

Seleccionar y aplicar los
factores.

Implementación

Fuente: Elaboración Propia

ACTIVIDADES ESPECIFÍCAS

1) Identificar los riesgos de la información digital articulados con la gestión de riesgo de la entidad.
2) Formular la política de conservación preventiva de la información digital a largo plazo.
3) Formular los procedimientos para la preservación digital preventiva de la información.
4) Implementación del nuevo sistema de gestión de información de documentos electrónicos de archivo
5) Alinear las tablas de retención documental de la entidad con los documentos electrónicos e identificar

el medio y ubicación de almacenamiento.
6) Definir formas y formatos documentos e identificar el medio de ubicación de la información digital.
7) Control en los sistemas de almacenamiento, operación y manejo de los servidores donde se guarda la

información de la entidad.
8) Limpieza, seguimiento y control al almacenamiento preventivo y correctivo del sitio asignado para los

servidores de almacenamiento de la información de la entidad.
9) Cotejar la interoperabilidad de los sistemas de información de la entidad.
10) Seguimiento y control de las copias de seguridad realizada a los servidores donde se almacena la

información, y a la capacidad de almacenamiento capacidad de almacenamiento de la información de
la entidad garantizando el acceso a la información.

11) Establecer mecanismos para la migración y Back Up (Copia de seguridad) de la información de la
entidad.

12) Verificar los resultados de la primera fase de implementación del sistema de gestión de información
de documentos electrónicos de archivo – diagnóstico mesa técnica, bases para la planeación de las
acciones institucionales.

RECURSOS

HUMANOS TECNICOS / TECNOLÓGICOS LOGÍSTICOS ECONÓMICOS

Designación de responsable del Grupo
Administrativo: (1) Responsable de

Gestión Documental designado y (1)
responsable de la Dirección de

Tecnologías de la Información y el
tercero (Contratista) según corresponda

Repositorios de la información
digital y electrónica

Disponer de los
medios de

almacenamiento
(Servidores,

servicio de hosting
en la nube, etc.)

Incluidos en los
procesos

contractuales para
cada caso.

Sistema Integrado de
Conservación - SIC

CÓDIGO PLT-APY-08-03-01

VERSIÓN: 1

PROCESO: 08 – Servicios
Administrativos

FECHA: 06/09/2019

PÁGINA 36 de 38

Página 36

CRONOGRAMA DE ACTIVIDADES

No. ACTIVIDAD RESPONSABLES
FECHA

ESTIMADA/FRECUENCIA
OBSERVACIONES

1

Identificar los riesgos
de la información
digital articulados con
la gestión de riesgo
de la entidad.

El Grupo Administrativo a
través de un Profesional y/o
a quien se designe en
coordinación con el área de
Tecnología de la
Información.

Una (1) vez en 2020

Se actualizarán
cada vez que se
requiera por
cambios
normativos y/o
estructurales

Formatos de
registros para
las actividades
ejecutadas
según
corresponda.

2

Formular la política de
conservación
preventiva de la
información digital a
largo plazo.

El Grupo Administrativo a
través de un Profesional y/o
a quien se designe en
coordinación con el área de
Tecnología de la
Información.

Una (1) vez en 2020

Se actualizarán
cada vez que se
requiera por
cambios
normativos y/o
estructurales

Política de
conservación
digital

3

Formular los
procedimientos para
la preservación digital
preventiva de la
información.

El Grupo Administrativo a
través de un Profesional y/o
a quien se designe en
coordinación con el área de
Tecnología de la
Información.

Una (1) vez en 2020

Se actualizarán
cada vez que se
requiera por
cambios
normativos y/o
estructurales

Procedimientos

4

Implementación del
nuevo sistema de
gestión de
información de
documentos
electrónicos de
archivo

El Grupo Administrativo a
través de un Profesional y/o
a quien se designe en
coordinación con el área de
Tecnología de la
Información.

Una (1) vez en 2019
A partir de la firma
del contrato

Software /
Sistema de
Gestión
Documental

5

Alinear las tablas de
retención documental
de la entidad con los
documentos
electrónicos e
identificar el medio y
ubicación de
almacenamiento.

El Grupo Administrativo a
través de un Profesional.

Una (1) vez anual

Cada vez que se
realicen
modificaciones a la
estructura
organizacional

Formatos de
registros para
las actividades
ejecutadas
según
corresponda.

6

Definir formas y
formatos documentos
e identificar el medio
de ubicación de la
información digital.

El Grupo Administrativo a
través de un Profesional y/o
a quien se designe en
coordinación con el área de
Tecnología de la
Información.

Una (1) vez anual

Se definirán en la
implementación del
software de gestión
documental y se
actualizarán cada
vez que se
requiera

Formatos y
formularios

Sistema Integrado de
Conservación - SIC

CÓDIGO PLT-APY-08-03-01

VERSIÓN: 1

PROCESO: 08 – Servicios
Administrativos

FECHA: 06/09/2019

PÁGINA 37 de 38

Página 37

7

Control en los sistemas de
almacenamiento, operación y
manejo de los servidores
donde se guarda la
información de la entidad.

Dirección de Tecnología de la
Información a través de sus
profesionales

Una (1) vez
cada mes

Control a los
sistemas de
información de la
entidad

Formatos de
registros para las
actividades
ejecutadas según
corresponda.

8

Limpieza, seguimiento y
control al almacenamiento
preventivo y correctivo del sitio
asignado para los servidores
de almacenamiento de la
información de la entidad.

Dirección de Tecnología de la
Información a través de sus
profesionales.

Una (1) vez
cada seis
(6) meses

Mínimo se debe
realizar dos (2)
veces al año

Formatos de
registros para las
actividades
ejecutadas según
corresponda.

9
Cotejar la interoperabilidad de
los sistemas de información de
la entidad.

Dirección de Tecnología de la
Información a través de sus
profesionales.

Cada vez
que se
requiera

Interoperabilidad
entre el Sistema de
información del ERP
y el nuevo Sistema
de Gestión
Documental que sale
a producción en
2020

Formatos de
registros para las
actividades
ejecutadas según
corresponda.

10

Seguimiento y control de las
copias de seguridad realizada
a los servidores donde se
almacena la información, y a la
capacidad de almacenamiento
capacidad de almacenamiento
de la información de la entidad
garantizando el acceso a la
información.

Dirección de Tecnología de la
Información a través de sus
profesionales.

Una (1) vez
cada seis
(6) meses

Mínimo se debe
realizar dos (2)
veces al año

Formatos de
registros para las
actividades
ejecutadas según
corresponda.

11

Establecer mecanismos para
la migración y Back Up (Copia
de seguridad) de la
información de la entidad.

Dirección de Tecnología de la
Información a través de sus
profesionales.

Una (1) vez
anual

Al final de cada año

Formatos de
registros para las
actividades
ejecutadas según
corresponda.

12

Verificar los resultados de la
primera fase de
implementación del sistema de
gestión de información de
documentos electrónicos de
archivo – diagnóstico mesa
técnica, bases para la
planeación de las acciones
institucionales

El Grupo Administrativo a
través de un Profesional y/o a
quien se designe en
coordinación con el área de
Tecnología de la Información y
el tercero contratista

2019 -
2020

Una vez salga a
producción en 2020
el Sistema de
Gestión Documental
y la asesoría técnica
después de su
implementación por
parte del tercero
denominado
contratista

Formatos de
registros para las
actividades
ejecutadas según
corresponda.

Fuente: Elaboración Propia

11. PRESUPUESTO GENERAL DEL SIC

Los valores de la vigencia 2019-2020 que corresponden al presupuesto aprobado, producto de las estimaciones
de lo presupuestado, oficializando de manera individual en cada vigencia con la proyección de los recursos
requeridos para el desarrollo de los planes y programas asociados lo estipulado en el Programa de Gestión
Documental - PGD y en el Plan Institucional de Archivo – PINAR, articulado con el Proyecto de Gestión

Sistema Integrado de
Conservación - SIC

CÓDIGO PLT-APY-08-03-01

VERSIÓN: 1

PROCESO: 08 – Servicios
Administrativos

FECHA: 06/09/2019

PÁGINA 38 de 38

Página 38

Documental en la finalización de la tercera (3) fase en 2019 y la cuarta (4) presentada y aprobada por el comité
Directivo de la Federación para su ejecución en 2020, como se presenta a continuación según la función pública
y privada de la entidad.

PRESUPUESTO FUNCIÓN PÚBLICA (SIMIT)

FASE ITEM CONCEPTO
VALOR

APROBADO

VALOR
EJECUTADO/A

EJECUTAR

III

1
Software de Gestión Documental (SGD)y
soporte/Mantenimiento de SGD.

$827.600.000 $789.942.400

2
Ingeniero de Sistemas, experto en implementación de
software y herramientas del Sistema de Gestión
Documental (SGD).

 $62.400.000 $31.200.000

3
Capacitación en gestión Documental con el Archivo
General de la Nación.

$10.000.000 $6.800.000

TOTAL $900.000.000 $827.942.400

IV

1

Intervención Archivística del Fondo acumulad de los
expedientes de los contratos de concesiones y las historias
laborales según los lineamientos de la Tabla de Valoración
Documental – TVD y de la Tabla de Retención Documental
- TRD, según le aplique.

$371.614.400 $371.614.400

2 Ingeniero soporte Software de gestión documental $71.385.600 $71.385.600

3 Actualización Tabla de Retención Documental (TRD) $57.000.000 $57.000.000

TOTAL $500.000.000 $500.000.000

PRESUPUESTO FUNCIÓN PRIVADA (GREMIAL)

ITEM PROCESO CONCEPTO
VALOR A

EJECUTAR

1
Administración de Archivo
Central

Contrato No.50/2014 Servicio Almacenamiento, Custodia y
Transporte (MTI)

$ 1.666.667

2

Gestión Administrativa del
Proceso de Gestión
Documental
(Sistema Integrado de
Conservación - SIC:
Programa de Documentos
Vitales y/o esenciales - Plan
de Conservación
Documental)

Recursos Físicos (Archivo rodante sencillo con sistema
mecánico para almacenar cajas, compuesto por: 2 módulos
rodantes, Dataloger, Cinta Filmoplast, Borrador Neutro
Drafting Powder, Aspiradora con cepillo redondo de cerda
suave o boquilla recubierta en bayetilla o liencillo blanco,
Brocha ancha comercial de cerda suave, Alcohol antiséptico
al 70% Suministro e instalación de pelicula de control solar
al 20%

$ 6.621.596

TOTAL $ 8.288.263

