
 1 

 
 


 2 

 
 

 
 
 
 


 3 

 
 
 
 
 
 
 
 

ARCHIVO GENERAL DE LA NACIÓN 
Dirección Nacional de Desarrollo Archivístico y Archivo Intermedio 

DIRECCIÓN DE NORMAS ARCHIVÍSTICAS 
 
 
 
 
 
 
 
 
 
 
 
 
 

Directiva Nº001-2013-AGN-DNDAAI 
 
 

“ PROCEDIMIENTOS TECNICO -  ARCHIVÍSTICOS 
PARA  MUNICIPALIDADES” 

 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 4 

Í N  D  I  C  E 
 
  INTRODUCCIÓN 
 1. OBJETIVO 

2. ALCANCE 

3. BASE LEGAL 
4. VIGENCIA 
5. PROCEDIMIENTOS DE 

5.1.  Organización  de Documentos 
5.2  Transferencia de Documentos. 
5.3.  Eliminación  de Documentos 
5.4. Servicios de Información. 

 6.  DISPOSICIONES FINALES  

7. DIAGRAMA DE FLUJOS 
8. ANEXOS 

8.1. Proyecto de Resolución de Alcaldía aprobando el Manual.  
8.2. Cuadro de Clasificación del Fondo Documental de Municipalidades. 
8.3 Formato de Inventario de Transferencia. 
8.4 Resolución  del Comité Evaluador de   Documentos 
8.5 Modelo de Tabla General de Retención de  Documentos* 
8.6. Acta del Comité Evaluador de Documentos. 
8.7. Inventario de Eliminación de Documentos 
8.8. Glosario de Términos. 

 

 Previo cumplimiento de la Directiva Nº004-86-AGN-DGAI "Normas para la Formulación del 
Programa de Control de Documentos para los Archivos Administrativos del Sector Público 
Nacional", aprobada mediante Resolución Jefatural Nº173-86-AGN/J. El Programa de 
Control Documentos comprende: Inventario de Series Documentales, Tabla General de 
Retención de Documentos, Índice Alfabético.  

 

 

I N T R O D U C C I Ó N 
 

La presente Directiva de Procedimientos técnico Archivísticos para Municipalidades es un 
instrumento de Gestión Archivística que ha sido elaborado teniendo en consideración  la 
normatividad  vigente aprobada  por el Archivo General de la Nación. 

 
Comprende los procedimientos de: 
- Organización  Documental. 
- Transferencia de Documentos. 
-  Eliminación  Documental 
-  Servicio de Información. 

 
En la presente Directiva, se detalla parte del proceso técnico archivístico a realizar en cada 
nivel de archivo de la  Municipalidad, asimismo se han diseñado  formatos que facilitan su 
aplicación. 

 
Su cumplimiento será  de beneficio para la Municipalidad, porque permitirá  mantener 
centralizada y  organizada  toda la documentación generada. 


 5 

 

1. OBJETIVO 
 
Uniformizar los procedimientos técnico archivísticos en las Municipalidades a nivel 
nacional.  

 

 
2. ALCANCE 

 

La  presente Directiva de Procedimientos Técnico  Archivísticos es de obligatorio cumplimiento 
en las Oficinas de Archivo Central y/o de Gestión y Unidades Orgánicas de las 
Municipalidades del País. 

 
 

3. BASE    LEGAL 
 
3.1. Constitución  Política  del Perú, art. 21º, 191º y 196º 
 
3.2. Ley  Nº 27972 Ley Orgánica  de Municipalidades 
 
3.3. Ley  Nº 19414 Ley de Defensa, Conservación e Incremento del  Patrimonio  

Documental de la Nación y su reglamento el Decreto Supremo Nº022-75-ED 
 
3.4. Ley  Nº 25323 Ley del Sistema Nacional de Archivos  y su Reglamento D.S. 008-92- 

JUS 
 
3.5. Ley Nº28296, Ley General del Patrimonio Cultural de la Nación. 

 
3.6 Resolución Jefatural Nº 073-85/AGN-J  Normas del Sistema Nacional de Archivos. 
 
3.7 R.J. Nº  173-86-AGN/J, se aprueba las Directivas del Sistema Nacional  de Archivos. 
 
3.8 Ley Nº 27444, Ley General de Procedimientos Administrativos 
 
3.9 Ley N27806 Ley de Transparencia y Acceso a la Información Pública 
 
3.10 Resolución Jefatural Nº076-2008-AGN/J, Reglamento de Aplicación de Sanciones 

Administrativas por Infracciones en Contra del Patrimonio Documental Archivístico y 
Cultural de la Nación. 

 

 
 
4. VIGENCIA 
  

La presente Directiva entrará en vigencia a partir de la fecha de aprobación, dispuesta por 
Resolución Jefatural del Archivo General de la Nación 

 
 

 

 

 


 6 

5.   PROCEDIMIENTOS 
 

5.1. DE ORGANIZACIÓN DE DOCUMENTOS 
 
5.1.1 CONCEPTO 
Es un proceso archivístico que consiste en el desarrollo de un conjunto de acciones orientados a 
clasificar, ordenar y signar los documentos de cada unidad orgánica de la municipalidad. 

 

5.1.2 FINALIDAD 

 
a- Establecer criterios uniformes para la organización de los documentos en los diferentes 

niveles de archivo de las municipalidades. 
 

b- Facilitar la rápida  recuperación de la información. 
 
c- Mantener organizada la documentación de manera integral y orgánica  como producto de 

las actividades  municipales. 

  

5.1.3 REQUISITOS 
  

Disponer del Cuadro de Clasificación del Fondo Documental de  Municipalidades (Anexo Nº  7.4) 
 

5.1.4 ETAPAS  
 

EN ARCHIVO DE GESTIÓN O SECRETARIAL 
 

a- El responsable del Archivo de Gestión o Secretarial, deberá mantener clasificada la 
documentación de acuerdo a las unidades orgánicas productoras 

b-   El responsable del Archivo de Gestión o Secretarial deberá ordenar las unidades 
documentales que conforman cada SERIE mediante el sistema más conveniente 
(alfabético, numérico, mixto-numérico, geográfico) 
 

c- El responsable del Archivo de Gestión deberá identificar cada unidad de conservación (files 
de manila, archivador de palanca, cajas, paquetes etc)  con los siguientes datos: 
 
- Nombre de la entidad 

 
- Unidad orgánica 

 
- Serie 

 
- Año  

 
- Nº  correlativo de la unidad de conservación 

 
c. Finalmente, el responsable del Archivo de Gestión colocará las unidades de conservación 

en los gaveteros, estanterías, armarios etc., de acuerdo al  Cuadro de Clasificación del 
Fondo Documental de Municipalidades. 


 7 

 
 

EN EL ARCHIVO CENTRAL 
 

a- El responsable del Archivo Central, una vez realizada la transferencia de la documentación 
ordenará esta documentación y las unidades de conservación en la estantería, conforme al 
sistema implementado. 

 
b- En caso de existir documentación pendiente de organizar, deberá efectuarse de acuerdo a 

la estructura orgánica, separándola por unidades orgánicas y series documentales. 
 

b- El responsable del Archivo Central determinará la conservación de los documentos de 
acuerdo al orden de llegada al archivo. 
 

 
5.2.   DE TRANSFERENCIA DE DOCUMENTOS 

 
5.2.1 CONCEPTO 
Es un procedimiento archivístico que consiste en el traslado de los documentos de un archivo a 
otro al vencimiento de los periodos de retención establecidos en el programa de control de 
documento.  

 
5.2.2 FINALIDAD 
 

a- Descongestionar los archivos de gestión y/o periféricos. 
 
b-  Custodiar en el Archivo Central la documentación generada en las diferentes unidades 

orgánicas de la Municipalidad, al vencimiento de sus plazos de retención. 
 
c-  Aprovechar la disponibilidad de espacio físico, equipos y materiales en los archivos de 

gestión y periféricos de acuerdo al Programa de Control de Documentos. 
 
d-  Garantizar la integridad y la custodia del patrimonio documental de la Municipalidad. 
 
e-  Orientar las acciones archivísticas para la transferencia de los documentos de los archivos 

de gestión (Secretarial) y/o periféricos al Archivo Central. 
 

5.2.3 REQUISITOS 
 

a- Disponer del Programa de Control de Documentos, véase la Tabla General de Retención 
de Documentos. (Anexo Nº  7.5) 
 

b- Los archivos que no cuenten con un Programa de Control de Documentos debidamente 
aprobado, podrán recepcionar aquellos documentos cuya vigencia administrativa inmediata 
haya concluido. 

 
c- La documentación a transferir deberá estar debidamente foliada, véase la Directiva Nº005-

2008-AGN/DNDAAI “Normas para la foliación de documentos archivísticos integrantes del 
Sistema Nacional de Archivos”: en su capitulo VI Disposiciones Especificas numeral 6.1 y 
numeral 2.  


 8 

 
 

5.2.4 ETAPAS 
 

a- El responsable de Archivo de Gestión y/o Periféricos coordinará con el Jefe del Archivo 
Central o el que haga sus veces la transferencia de documentos, conforme a la Directiva 
Nº005-86-AGN-DGAI, “Normas para la Transferencia de Documentos en los Archivos 
Administrativos del Sector Público Nacional”; vease numeral 5.2 de la citada Directiva 
 

b- Identificar las unidades documentales a transferir.  
 

c- De proceder dicha transferencia se llenará el Formato de Inventario de Transferencias 
(Anexo Nº7.3) establecido que le proporcionará el Jefe del Archivo Central, en original y 
una copia debidamente  firmado. 

 
d- La transferencia de documentos se realizará en las unidades de conservación (paquetes 

de: 15 a 20 cm aprox.y/o, cajas archiveras de carton prensado de 30 a 35 cm aprox de 
altura).  

 
e- Las unidades de conservación serán rotuladas en la parte visible donde se anotará el 

nombre de la entidad, unidad orgánica, serie documental, código de la serie, año, número 
de envío y correlativo del paquete o caja. 
 

f- El Jefe del Archivo Central, recepciona y verifica el contenido de las unidades de 
conservación, así como la cantidad en metros lineales. En señal de conformidad procederá 
a firmar el inventario de transferencia, conservando el original y devolviendo la copia al 
archivo remitente. 

 
g- El inventario de transferencia original será archivado y conservado para futuras consultas 

sobre transferencia  realizadas al Archivo Central. 
 

h- De existir algún  medio informático de Base de Datos (Software de Archivos) se procederá 
a ingresar la información contenida en el inventario. 
 

i- No se aceptarán transferencias de documentos que no cumplan con la formalidad de la 
limpieza y conservación, así como en  unidades de conservación diferentes a las 
establecidas en el ítem d.  

 
 

5.3 DE ELIMINACIÓN DE DOCUMENTOS 
 
5.3.1. CONCEPTO 

Es un procedimiento archivístico que consiste en la destrucción de los documentos 
autorizados expresamente por el Archivo General de la Nación o el Archivo Regional 
correspondiente. 

 

5.3.2 FINALIDAD 
 

a- Garantizar la eliminación de los documentos innecesarios en los diferentes niveles de 
archivo de la municipalidad. 


 9 

 
b- Descongestionar periódicamente los archivos. 

 
c- Aprovechar el espacio físico  y los equipos disponibles. 
 

5.3.3 REQUISITOS 
 

a- Documentación seleccionada e inventariada para su eliminación. 
 

b- Resolución de creación del Comité Evaluador de Documentos 
 

c.  Programa de Control de Documentos - PCD 
 

d. Acta del Comité Evaluador de Documentos (obviarse de contar con el PCD.)  
 

e- Inventario y muestras de documentos a eliminar. 

 
5.3.4  ETAPAS 
 

El jefe o quien haga sus veces del Archivo Central es el único responsable de la conducción de 
este procedimiento debiendo seguir las etapas siguientes:  

 

 Al no contar con un PCD debidamente aprobado: 
 

a- Solicitará la oficialización del Comité Evaluador de Documentos vía Resolución de Alcaldía 
(Anexo Nº 7.4) 
 

b- Seleccionará y separará  la documentación posible de eliminar. 
 

c- Elaborará el inventario de eliminación y extraerá las muestras documentales necesarias. 
 

d- Redactará el Acta del Comité Evaluador de Documentos (Anexo Nº7.6) mediante el cual se 
da conformidad a la eliminación de documentos. Dicha Acta será firmará por sus 
integrantes. 
 

e- Propondrá a la autoridad administrativa de más alto nivel  para que oficie al Archivo 
General de la Nación o Archivos Regionales según sea el caso, solicitando la autorización  
para eliminar los documentos. Para tal efecto remitirá el Acta del Comité Evaluador de 
Documentos y la sustentación técnica de la eliminación. (Anexo Nº 7.7) 
 

f- Facilitará la información que requiera el supervisor  designado por el Archivo General de la 
Nación o  Archivos Regionales. 
  

g- Entregará al Archivo General de la Nación previa Resolución de Autorización la 
documentación a eliminar, firmando el acta de entrega correspondiente, quedándose con 
un ejemplar. 
 

h- El tiempo recomendable para dar cumplimiento a este procedimiento será  de 30 días. 
 

 Al contar con un PCD debidamente aprobado: 
 


 10 

a- Seleccionará y separará  la documentación cuyos plazos de vigencia establecidos en el 
PCD haya fenecido. 

 
b- Elaborará el inventario de eliminación y extraerá  las muestras documentales necesarias. 
 
c- Propondrá a la autoridad administrativa de más alto nivel  para que oficie al Archivo 

General de la Nación o Archivos Regionales según sea el caso, solicitando la autorización  
para eliminar los documentos.  

 
d- Facilitará la información que requiera el supervisor  designado por el Archivo General de la 

Nación o  Archivos Regionales. 
  
e- Entregará al Archivo General de la Nación previa Resolución de Autorización la 

documentación a eliminar, firmando el acta de entrega correspondiente, quedándose con 
un ejemplar. 

 
f- El tiempo recomendable para dar cumplimiento a este procedimiento será de 30 días. 

 
 

5.4. DE   SERVICIO   DE     INFORMACIÓN 
 

5.4.1. CONCEPTO 
Es un procedimiento administrativo que consiste en poner a disposición de los usuarios la 
información registrada en la documentación producida y/o recibida por cada unidad 
orgánica de la municipalidad. 

 

5.4.2. FINALIDAD 
 

a- Facilitar al usuario el servicio de información, regular su acceso, garantizar el uso adecuado 
del acervo documental, así  como dar fe del documento que se otorga. 
 

b- Orientar las acciones del servicio de información, consulta, préstamo y expedición de 
copias de documentos al usuario, en forma eficiente y oportuna. 

 
5.4.3. REQUISITOS 
 

 Para el usuario interno: 
    

a. PARA CONSULTA, PRESTAMO, EXPEDICION DE COPIAS: 
- Solicitud/ formato visada por el jefe inmediato responsable . 
- Solicitud via correo institucional 
- Llenar el formato de consulta 

 

 Para el usuario externo 
    

a. PARA CONSULTA, PRESTAMO, EXPEDICION DE COPIAS : 
- Solicitud escrita con los requisitos según el art. 113 de la Ley 27444 Ley de Procedimientos 

Administrativo General. 
- Solicitud vía correo institucional 
- Presentar recibo de pago 
- Llenar el formato de consulta 


 11 

 

5.4.3. ETAPAS  

 

5.4.3.1.  CONSULTA 
  

a- Recibe de la oficina de trámite documentario la solicitud o via correo electrónico 
debidamente registrado. 

 
b. El archivero ubicará la documentación solicitada y entregará la información al usuario, por 

la misma vía que fue presentada (escrita o via correo electrónico). 
 
c- El archivero dejará constancia de la atención brindada, en un Libro registro de Consultas 

 

 5.4.3.2.  PRÉSTAMO   DE   DOCUMENTOS  
  

a-  El responsable del archivo recibe del usuario la solicitud, formato o correo electrónico.  
 

b- El archivero ubica, revisa y entrega el documento solicitado, dejando constancia del acto 
realizado con la firma de ambas partes. 
 

d- Al vencimiento del plazo de préstamo, el usuario devolverá el documento en las mismas 
condiciones que salió del Archivo Central y el archivero recibirá y verificará su 
conservación.  
 

e- El archivero colocará el documento en su lugar.  
f. La duración del préstamo será de 7 días de ser necesario se ampliará por motivos 

justificados, hasta por 5 días mas.  
 
g. Las acciones no contempladas en el presente manual se procederá conforme a ley.  

 

5.4.3.3.      E X P E D I C I Ó N   D E   C O P I A S 

 

a- El archivero recibe del usuario, el formato debidamente firmado / via correo electrónico y 
recibo de pago.  
 

b- El archivero ubica, califica y sirve  el documento requerido. 
 

c- Seguidamente procede a sacar fotocopia del documento requerido, dejando constancia del 
servicio prestado.  
 

6. DISPOCIONES FINALES 
 

La  presente Directiva servirá de base para los archivos de las Municipalidades integrantes del 
Sistema Nacional de Archivos, elaboren su respectivo Manual de Procedimientos Archivísticos; el 
mismo que es obligatorio, debiendo ser aprobado mediante Resolución de Alcaldía y con  copia al 
Archivo General de la Nación y/ o Archivo Regional correspondiente. 

. 


 12 

                                       
             

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

7. DIAGRAMA DE FLUJOS 
 

FLUJOGRAMA DE TRANSFERENCIA DE DOCUMENTOS 

 

ENCARGADO DEL ARCHIVO    ENCARGADO DEL ARCHIVO 


 13 

GESTION O PERIFERICO         CENTRAL 
 

   

 

 

 

 

  

 

 

 

 

 

 

 

 

 

  

 

 

 

 

 

 

 

 

 

 

 

 

 

   

  

  

 

 

 

 

 

 NO 
 

 

 

  SI 
 

 

 

 

 

 

 

 

 

 

 

 

 
FLUJOGRAMA DE LA ORGANIZACIÓN DE LOS DOCUMENTOS 

 
 

INICIO 

Elaborar el cronograma de 
transferencia (plan Anual) en 

coordinación con los A.G. o A.P. 

Identifica la documentación a 
transferir. 

Elabora el Inventario de 
Transferencia (formato 
establecido) 

Rotula las unidades de 
conservación 

Entrega de 
documentos e 
inventarios al A.C. 

Verifica los 
documentos 

¿Conforme? 

Recepción y firma los 
inventarios para su 

conservación 

FIN 

Devolución con 
observaciones 

Levanta 
observaciones 


 14 

ENCARGADA DEL ARCHIVO     ENCARGADA DEL ARCHIVO 
     GESTION PERIFERICO            CENTRAL 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

*  Procedimiento con asesoría del Archivo Central  
 

FLUJOGRAMA DE LA ORGANIZACIÓN DE DOCUMENTACIÓN  
   UBICADA EN EL A.C. 

 
 

INICIO 

Clasificar y ordenar 
por series* 

Identificar (signa) 
las unidades de 
conservación * 

Ordena las unidades de 
conservación en la 
estantería de acuerdo al 
sistema implementado 

FIN 

Se elaboran los 
inventarios 
correspondientes * 
 

Elabora los 
inventarios 
correspondientes 
(Topográfico, etc) 
 


 15 

 
              ENCARGADO DEL ARCHIVO 

    CENTRAL 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

FLUJOGRAMA DE ELIMINACIÓN DE DOCUMENTOS 
 
Archivo Central     Comité evaluador           Municipalidad              Archivo Gral. de la Nación 
 
 

 

INICIO 

Ordenación de acuerdo 
a la estructura orgánica, 
separándola por 
unidades orgánicas en 
series documentales 

Se elaboran los Inventarios 
correspondientes 

FIN 

INICIO 

Oficialización del 
CED/ Resolución 


 16 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

        

 

 

  

    NO 
 

 

  SI 
SI 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 
 

FLUJOGRAMA DE SERVICIOS ARCHIVÍSTICOS – CONSULTA 
 
 
 

TRÁMITE DOCUMENTARIO         ARCHIVO CENTRAL 
  

Autoriza la eliminación 
mediante Resolución 

Jefatural 

Se oficia a la 
Municipalidad 

Se redacta el Acta de 
Entrega firmada por sus 
integrantes 

Se entrega la 
documentación al AGN. 

¿Conforme? 

FIN 

1 

1 

Remite 
inventarios y 
muestra doc. al 
CED 
 

El CED evalúa 
y aprueba 
mediante Acta 
 

Propondrá oficiar 
al AGN. Enviará 
Acta, inventario  y 
muestra doc. al 
CED 
 


 17 

 

 

 

 

 

   

 

 

 

 

 

 

 

 

 

 

 

  

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 
 
 
 
 
 
 

UNIDAD ORGÁNICA DE SERVICIOS ARCHIVÍSTICOS – PRESTAMO 
 

 
UNIDAD ORGÁNICA SOLICITANTE    ARCHIVO CENTRAL 

 

  

 

INICIO 

Se recibe la 
solicitud 

Se ubica la 
documentación y 

se atiende al 
usuario 

FIN 

INICIO 

Presentan solicitud 
por mesa de parte 

o vía correo 
electrónico 

 

El Archivo dejará 
constancia de la 

atención 
 


 18 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

                       

 

 

 

 SI 
 NO 

 

 

 

  

   NO 
 

  

  

 

 

  

  

 NO 

 

 

  

 SI 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

FLUJOGRAMA DE SERVICIOS ARCHIVÍSTICOS – EXPEDICIÓN DE COPIAS 

 

 

Recibe del 
usuario la solicitud 

Devuelve al 
Archivo 
Central 

Solicita 
ampliación 

Recibe el doc. 
solicitado 

Se coloca en su 
lugar el documento 

Se 
procede 
conforme 
a ley  

Verifica la 
conservación del 
documento 

¿conforme? 

FIN 

Ubica y entrega el 
documento al 
usuario dejando 
constancia del acto. 
 

¿Necesita más 
tiempo el doc. 

solicitado? 

Vencido el plazo 


 19 

   USUARIO    MESA DE PARTE   ARCHIVO CENTRAL 

  

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

  

 

 

 

 

 

 

 
 
 
 

A N E X O  Nº  8.1. 
 
 

RESOLUCION DE ALCALDIA  Nº          -200..-MJM 
 

INICIO 

Solicitud de 
expedición de copias 

Interno 

Externo 

Ubica el 
documento 
requerido 

Procede a 
reproducir 
el doc. 

FIN 

Deja constancia 
del servicio 
requerido 

 

Recibe 
con 
requisitos 
 


 20 

            Lima,( otra ciudad ).................................. 
 
 

CONSIDERANDO : 
 

                                              Que, por  Ley Nº 25323 de fecha 10 de junio de 1991 se crea el 
Sistema Nacional de Archivos con la finalidad de estructurar, normativa y funcionalmente 
los archivos de las entidades públicas existentes en el ámbito  nacional, para garantizar  la 
defensa, conservación, organización y servicio del patrimonio documental de la Nación; 

 
                                          Que, por Decreto Supremo Nº 008-92-JUS de fecha 26 de 
junio de 1992, se reglamentó  la Ley Nº 25323 disponiendo la entrada en vigencia de las 
normas  y directivas emitidas por el Archivo General de la Nación, como ente rector del 
Sistema Nacional de Archivos; 
 

Que, mediante Resolución Jefatural Nº………….se aprobó el 
Manual de Procedimientos Archivísticos para aplicación de los órganos conformantes del 
Sistema Nacional de Archivos; 

 
Que, siendo indispensable para la presente administración 

municipal aprobar los siguientes documentos de gestión archivísticas aplicables a la 
realidad municipal, con la finalidad  de cumplir  la normativa  del Sistema Nacional de 
Archivos como parte integrante, es perentoria su aprobación y vigencia; 

 
                                            Por lo expuesto y de conformidad a lo preceptuado en el 
Art. 43 de la Ley  27972 - Ley Orgánica de Municipalidades; 

 

SE RESUELVE : 
 

ARTICULO  PRIMERO  .-  Aprobar el Manual de Procedimientos 
Archivísticos de Municipalidades el cual consta de  ( ......) fojas y es parte integrante de la 
presente resolución. 

 
           ARTICULO SEGUNDO.- La presente disposición es de 

cumplimiento obligatorio por todas las dependencias  de la municipalidad y entrará en 
vigencia a partir de la fecha. 

 
         ARTICULO TERCERO.-  Encargar a la Gerencia Municipal, 

Oficina de Presupuesto y Planificación, Secretaria General, Abastecimientos y Archivo 
Central el cumplimiento cabal de la presente Resolución. 

 
 

COMUNIQUESE, REGISTRESE Y CUMPLASE 
 
 

A N E X O   Nº   8.2. 
 

  

CUADRO DE CLASIFICACION DEL FONDO DOCUMENTAL DE MUNICIPALIDADES 

  

CODIGO TITULO DE LA SERIE 


 21 

  DOCUMENTAL 

 ALTA DIRECCION (ALCALDIA-SECRETARIA) 

1 COMISION DE REGIDORES 

2 CONV. COOPERACION TECNICA 

3 MEMORIAS ANUALES 

4 LEGAJO DE REGIDORES 

5 CORRESPONDENCIA 

 ABASTECIMIENTO  

1 PLAN ANUAL DE ADQUISICIONES 

2 SEGUROS 

3 INVENT. FISICO DE BIENES 

4 BAJAS Y TRANSF. DE BIENES 

5 CONTRATOS DE LOCACIONES Y CONDUCCIÓN 

6 ORDENES DE SERVICIOS 

7 ORDENES DE COMPRA 

8 CONTRATOS (ALQUILERES) 

9 CUADRO DE NECESIDADES 

10 PECOSA 

11 FICHA DE CONTROL (KARDEX) 

12 CORRESPONDENCIA 

 ADMINISRACION TRIBUTARIA  

1 DECLARACION JURADA IMP. AL VALOR PATRIM. PREDIAL 

2 REGISTRO DE CONTRIBUYENTE 

3 PLAN DE TRIBUTACION MUNICIPAL 

4 CTA. CORRIENTE DE CONTRIB. 

5 DECLARACION JURADA ESPECT. PUBLIC. NO DEPORTIVO 

6 NORMAS TRIBUTARIAS 

7 CORRESPONDENCIAS 

 ADMINISTRACION    

1 RESOLUCIONES GERENCIALES 

2 NORMAS Y REGLAMENTOS 

3 LICITACIONES 

4 CORRESPONDENCIA 

 AGROPECUARIA 

1 MEJORAMIENTO GENETICO EN ANIMALES 

2 INSTALACION Y FORTALECIMIENTO DE PASTOS CULTIVADOS 

3 PRODUCCION Y DE PASTOS CULTUVADOS 

4 MEJORAMIENTO DE LA PRODUCCIÓN LECHERA 

5 PANIFICACION  

6 TALLERES 

7 CORRESPONDENCIA 

 
 
ARCHIVO CENTRAL  

1 TRANSFERENCIA DE DOCUMENTOS 

2 ELIMINAC. DE DOCUMENTOS 

3 INSTRUMENTOS DESCRIPTIVOS (inventarios) 

4 ADMINISTRACION DE PROYECTOS ARCHIVISTICOS 

5 SUPERV.ASESOR. AGN 

6 GESTION ARCHIVÍSTICA (directivas) 


 22 

7 ACTIVIDADES ARCHIVISTICAS(charlas,eventos,capacitaciones) 

8 SERVICIO DE CONSULTA 

9 SERVICIO DE BUSQUEDA 

10 SERVICIO DE PRESTAMO 

11 SERIVICIO DE REPROGRAFIA 

12 CORRESPONDENCIA 

 ASESORIA JURIDICA   

1 ASESORIA 

2 LEGAJO JUDICIAL DE DEFENSA MUNICIPAL CIVIL 

3 LEGAJO JUDICIAL DE DEFENSA MUNICIPAL PENAL 

4 LEGAJO JUDICIAL DE DEFENSA MUNICIPAL ADMINISTRATIVA 

5 LEGAJO JUDICIAL DE DEFENSA MUNICIPAL TRIBUTARIA 

6 LEGAJO JUDICIAL DE DEFENSA MUNICIPAL LABORAL 

7 CORRESPONDENCIA 

 CATASTRO  

1 CATASTRO MUNICIPAL 

2 LEVANTAMIENTO TOPOGRAFICO 
3 CERTIFICADOS NUMERACIÓN 

4 CERTIFICADOS ALINEAMIENTO 

5 NOMENCLATURAS URBANAS 

6 NOMENCLATURAS ASENTAMIENTOS HUMANOS 

7 DECLARACIÓN DE FABRICA 

8 VISACIÓN DE PLANOS 

9 VALORIZACIÓN DE INMUEBLE 

10 CONSTANCIA CATASTRAL 

11 CERTIFICADOS JURISDICCIÓN 

12 CORRESPONDENCIAS 

 CENTRO DEL ADULTO MAYOR 

1 REGISTRO O PADRON 

2 PLANES DE TRABAJO 

3 CAMPAÑA O ACTIVIDADES 

4 CORRESPONDENCIA 

 CENTROS MEDICOS 

1 HISTORIAS CLINICAS ACTIVA DEL NIVEL 1 AL5 

2 HISTORIAS CLINICAS DE FALLECIDOS 

3 HISTORIA CLINICA PASIVA DEL NIVEL 3 AL 5 

4 HISTORIAS CLINICAS DE EMERGENCIAS 

5 DIAGNOSTICO POR IMAGEN (Radiografía, tomografía, resonancia, ecografía) 

6 HISTORIA CLINICA PASIVA DEL NIVEL 1 AL 2 

7 HISTORIAS CLINICAS DE URGENCIAS 

8 FARMACIA 

9 CERTIFICADOS MEDICOS 

10 CORRESPONDENCIA 

 COMEDOR MUNICIPAL 

1 PADRON DE BENEFICIARIOS 

2 SUPERVISIÓN Y CONTROL 

3 ESTADISTICAS 

4 ENTREGA Y DISTRIBUCIÓN DE PRODUCTOS 

5 GUIA DE ENTREGA 


 23 

6 PLANILLA DE ENTREGA 

7 DIRECTIVAS 

8 ACTAS DE CONFORMIDAD 

9 CONTROL DE INGRESOS 

10 CORRESPONDENCIA 

 COMERCIALIZACION Y MERCADOS  

1 LICENCIAS DE FUNCIONAMIENTO 

2 MERCADOS DE ABASTOS - Administración 

3 TERMINAL PESQUERO 

4 FERIAS 

5 USO DE LA VIA PUBLICA 

6 ANUNCIOS 

7 COMPATIBILIDAD DE USO 

8 REGIST. COMERC. INFORMALES 

9 LICENCIAS DE FUNCIONAMIENTO CON CESE 

10 CORRESPONDENCIA 

 CONTABILIDAD  

1 BALANCE GENERAL 

2 LIBRO DIARIO 

3 LIBRO MAYOR 

4 INVENTARIO Y BALANCES 

5 ANÁLISIS DE CUENTAS 

6 LIBROS AUXILIARES 

7 CORRESPONDENCIAS 

 CONTROL INTERNO  

1 INFORMES FINALES 

2 PLAN DE ACCION DE CONTROL 

3 AUDITORIA INTERNA 

4 AUDITORIA EXTERNA 

5 EXAMENES ESPECIALES 

6 NORMAS DE CONTROL 

7 CORRESPONDENCIA 

 CONTROL Y RECAUDACION  

1 RESOLUCIONES GERENCIALES 

2 RECLAMOS ADMINISTRATIVOS Y/O TRIBUTARIOS 

3 CORRESPONDENCIA 

 CULTURA  

1 MUSEOS 

2 BIBLIOTECAS 

3 GALERIAS DE ARTE 

4 PINACOTECAS 

5 EXPOSICIONES 

6 ESPECTACULOS 

7 CORRESPONDENCIA 

 DEFENSA CIVIL 

1 RESOLUCIONES 

2 CERTIFICADOS 

3 ACTAS DE VISITA 

4 INFORMES TECNICOS 


 24 

5 INSPECCION TECNICA PARA EVENTOS 

6 CORRESPONDENCIA 

 DEMUNA 

1 DEFENSA DEL NIÑO Y ADOLESCENTE (Proceso de Defensa) 

2 ACTAS DE CONCILIACION 

3 PLAN DE ACTIVIDADES - CAMPAÑA 

4 CORRESPONDENCIA 

 DESARROLLO - PLANEAMIENTO URBANO 

1 DECLARATORIA DE FABRICA 

2 PLAN DE DESARROLLO URBANO 

3 ZONAS DE EXPANSION URBANA 

4 ZONIFICACION 

5 CORRESPONDENCIA 

 DESARROLLO ECONOMICO EMPRESARIAL 

1 RESOLUCIONES GERENCIALES 

2 PLAN OPERATIVO  

3 INFORMES TECNICOS 

4 PROMOCION EMPRESARIAL 

5 CAPACITACION 

6 CORRESPONDENCIA 

 EDUCACION  

1 RESOLUCIONES 

2 NOMINAS DE MATRICULA 

3 ACTAS FINALES 

4 ACTAS DE RECUPERACIÓN 

5 ACTAS DE SUBSANACIÓN 

6 ACTAS DE CONVALIDACIÓN 

7 ACTAS DE REVALIDACIÓN 

8 ACTAS DE PRUEBAS DE UBICACIÓN 

9 ACTAS DE POSTERGACIÓN DE EVALUACIÓN 

10 PLAN DE ACTIVIDADES 

11 FICHAS UNICA DE MATRICULA 

12 CERTIFICADOS DE ESTUDIOS 

13 CORRESPONDENCIA 

 FISCALIZACIÓN (FISC.) 

1 RESOLUCIONES DE FISCALIZACION 

2 EXPEDIENTE COACTIVO PENDIENTE DE CANCELAR 

3 MULTAS Y SANCIONES 

4 PROGRAMA DE FISC. TRIBUTARIO 

5 EXPEDIENTE COACTIVO CANCELADOS 

6 LIQUIDACIONES Y NOTIFICACIONES 

7 CORRESPONDENCIA 

 GERENCIA MUNICIPAL 

1 RESOLUCIÓN GERENCIAL 

2 EVALUACION DE GESTION MUNICIPAL 

3 CORRESPONDENCIA 

 GESTION AMBIENTAL  

1 PROGRAMAS DE EDUCACIÓN 

2 CORRESPONDENCIAS 


 25 

 IMAGEN INSTITUCIONAL  

1 MATERIAL AUDIOVISUAL DE EVENTOS 

2 PUBLICACIONES INSTITUCIONAL (REVISTAS) 

3 CEREMONIAS  OFICIALES  Y PROTOCO 

4 CORRESPONDENCIA 

 INFORMATICA 

1 AUDITORIAS INFORMATICAS 

2 PLANOS DE REDES (cableado de redes) 

3 MANUALES - INSTRUCTIVOS 

4 INVENTARIO DE HARDWARE 

5 PLANES DE SISTEMAS (de la municipalidad) 

6 ESTUDIO DE FACTIBILIDAD (sustentación del proyecto) 

7 LICENCIAS INFORMATICAS 

8 BACKUP 

9 CORRESPONDENCIA 

 OBRAS  

1 PLAN DE OBRAS 

2 EXPEDIENTES TECNICOS DE OBRAS PUBLICAS 

3 LICENCIAS CONSTRUCCIÓN DE OBRAS PRIVADAS 

4 LICENCIAS REMODELACIÓN 

5 LICENCIAS DE AMPLIACIÓN 

6 LICENCIAS DE DEMOLICION 

7 CONFORMIDAD DE OBRA 

8 DEMOLICIONES 

9 RESOLUCIONES  

10 CERTIFICADOS DE PARAMETROS 

11 EXP. AUTORIZACION PARA INSTALACIONI DE AGUA Y DESAGUE 

12 APROBACION DE INFRAESTRUCTURA DE CENTROS DE OPERACIÓN FINAL 

13 APROBACION DE INFRAESTRUCTURA DE CENTROS DE RESIDUOS SOLIDOS 

14 USO DE LA VIA POR OBRAS 

15 AUTORIZACION DE OBRAS EN LA VIA PUBLICA 

16 CERTIFICADOS HABITABILIDAD 

17 ANTEPROYECTO 

18 CORRESPONDENCIA 

 OFICINA MUNICIPAL DE ATENCIÓN A PERSONAS CON DISCAPACIDAD - OMAPED 

1 REGISTROS DE PERSONAS DE DISCAPACIDAD 

2 PLAN DE ACTIVIDADES - CAMPAÑAS Y TALLERES 

3 CAPACITACION - EVENTOS 

4 CORRESPONDENCIA 

 PARQUES Y JARDINES  

1 REGISTR. DE PARQUES Y JARDINES 

2 CORRESPONDENCIA 

 PERSONAL  

1 RESOLUCIONES 

2 CUADRO DE ASIGN. DE PERSONAL 

3 PRES. ANALIT. DE PERSONAL 

4 LEGAJOS DE PERSONAL 

5 PLANILLA UNICA 

6 LICENCIAS 


 26 

7 CONTROL ANUAL DE ASISTENCIA Y PUNTUALIDAD 

9 TARJETA DE SALIDA 

10 PROCESOS ADMINISTRATIVOS 

11 PROCESOS ADMINISTRATIVOS DE DOCENTES Y PERSONAL ADM 

12 CONTRATOS ADMINISTRATIVO DE SERVICIO 

13 SEGURO SOCIAL 

14 RETENC. JUDIC. Y FISCALES 

15 FONAVI 

16 A.F.P. 

17 SINDICATO 

18 CAFAE 

19 PRESTAMO ADMINIST. Y ESPECIALES 

10 LEGAJOS Y ESCALAFON DE PROFESORES 

21 NORMA Y PROCED. DE PERSONAL 

22 BIENESTAR SOCIAL Y ASISTENCIA 

23 CAPACITACION DE PERSONAL 

24 CORRESPONDENCIA 

 PLANIFICACION Y PRESUPUESTO  

1 PLAN DE DESARROLLO MUNICIPAL 

2 COOPERACION TECNICA 

3 PRESUPUESTO ANUAL 

4 REGLAM. ORGANIZ. Y FUNCIONES 

5 MANUAL DE ORGAN. Y FUNCIONES 

6 MANUAL DE PROCEDIMIENTOS 

7 ADMINISTRATIVOS - TUPA 

8 TARIFARIO UNICO DE SERVICIOS 

9 TEXTO ÚNICO DE PROCEDIMIENTOS 

10 PLANES ANUALES 

11 EVALUACIONES / EJECUCIÓN PRESUPUESTAL 

12 CALENDARION DE COMPROMISOS 

13 AMPLIACION DE CALENDARIOS 

14 ESTADISTICA PRESUPUESTAL 

15 AUXILIAR DE COMPROMISOS 

16 EVALUACION ANUAL DE INGRESOS 

17 EVALUACION ANUAL DE EGRESOS 

18 CORRESPONDENCIA 

 RECREACION Y DEPORTES  

1 CAMPOS DEPORTIVOS 

2 COMITES DE DEPORTES 

3 LIGAS DEPORTIVAS 

4 CORRESPONDENCIAS 

 
 
REGISTROS CIVILES 

1 ACTAS REGISTRALES NACIMIENTOS 

2 ACTAS REGISTRALES MATRIMONIOS 

3 ACTAS REGISTRALES DEFUNCIONES 

4 EXPEDIENTES MATRIMONIALES 

5 ESTADISTICAS VITALES 

6 INSCRIPCIONES EXTRAORDINARIAS DE NACIMIENTO 


 27 

7 EXP. MATRIMONIALES NO   REALIZADOS 

8 CERTIFICADOS DE SOLTERIA  Y VIUDEZ 

9 CORRESPONDENCIAS 

 RENTAS  

1 RESOLUCIONES 

2 RESOLUCION DE TERMINACION 

3 DECLARACIONES JURADAS 

4 CONVENIO DE FRACCIONAMIENTO 

5 LIQUIDACION DE PARQUEO  

6 ORDENES DE PAGO 

7 CONCILIACION TRIBUTARIA 

8 CONSTANCIAS DE NO ADEUDO 

9 CONSTANCIAS DE POSESIÓN 

10 RECLAMOS ADMINISTRATIVOS Y TRIBUTARIOS 

11 PRESCRIPCIÓN DE DEUDA 

12 TICKETS PARQUEO 

13 COBRANZAS COACTIVAS 

14 NOTIFICACION 

15 CORRESPONDENCIA 

 SANIDAD  

1 SALUBRIDAD E HIGIENE DE ESTABLECIMIENTO 

2 ANÁLISIS MICROBIOLOGICOS  

3 ALIMENTOS 

4 CERTIFICADOS DE SALUD 

5 CARNET DE SANIDAD 

6 CORRESPONDENCIA 

 SECRETARIA GENERAL  

1 ACTAS DE SESION DE CONCEJOS 

2 RESOLUCIONES DE ALCALDIA 

3 DECRETOS MUNICIPALES 

4 CONVENIOS DE COOP. TECNICA 

5 RESOLUCIONES DE CONCEJO 

6 ACUERDOS DE CONCEJO 

7 ORDENANZAS MUNICIPALES 

8 EXP. DE SEPARACION CONVENCIONAL Y/O DIVORCIO 

9 ACTAS DE COMISIONES DE REGIDORES 

10 EDICTOS 

11 TRANSFERENCIA DE GESTION 

12 REGISTRO DE ASIT. DE REGIDORES 

13 LIBRO DE RECLAMACIONES 

14 CORRESPONDENCIAS 

 
 
SEGURIDAD CIUDADANA  

1 PARTES DIARIO 

2 ROL DE SERVICIO 

3 CERTIFICADO DOMICILIARIO 

4 CORRESPONDENCIA 

 SERVICIOS COMUNALES  

1 PLAN DE ACTIVIDADES 


 28 

2 SERVICIO DE LIMPIEZA PUBLICA 

3 BAÑOS MUNICIPALES 

4 PLAYAS Y RIBERA DE RIO 

5 CORRESPONDENCIAS 

 SERVICIOS SOCIALES  

1 REGISTRO FUNERARIO 

2 CEMENTERIOS MUNICIPALES 

3 CUNAS Y GUARDERIAS MUNICIPALES 

4 SERVICIOS FUNERARIOS 

5 ACTIVIDADES DE SERVICIO SOCIAL 

6 PLAN DE SERVICIOS 

7 SERVICIOS FUNERARIOS - CONTABLES 

8 CORRESPONDENCIA 

 TESORERIA  

1 LIBRO DE CAJA 

2 LIBRO BANCOS 

3 CTA. CTE. DE PERSONAL 

4 COMPROBANTES DE PAGO 

5 CAJA CHICA 

6 PARTE DIARIO DE FONDOS 

7 ARQUEOS 

8 RELACION DE GIROS 

9 RELACION DE RETENCIONES 

10 CONCILIACION BANCARIA 

11 RECIBOS DE CAJA 

12 TALON DE CHEQUES 

13 NOTAS DE ABONO 

14 CORRESPONDENCIA 

 TRAMITE DOCUMENTARIO  

1 REGISTROS DE INGRESOS 

2 REGISTRO DE FEDATARIOS 

3 CARGOS 

4 NORMAS INTERNAS 

5 REGISTRO GENERAL DE INGRESOS 

6 REPORTE 

7 CARGOS 

8 DOCUMENTOS OBSERVADOS (Ley 27444 art. 125 inc.1 y 2) 

9 REGISTRO DE MENSAJERIA 

10 CORRESPONDENCIA 

 TRANSPORTES Y CIRCULACION  

1 LICENCIAS DE CIRCULACION 

2 FISCALIZ. DE CIRCULAC. DE TRANSITO 

3 SANCIONES DE SERVICIO PUBLICO 

4 TERMINAL TERRESTRE 

5 INFORMES TECNICOS 

6 CORRESPONDENCIA 

 TURISMO 

1 PLANES DE TRABAJO 

2 INFORMES TECNICOS 


 29 

3 DIFUSION Y EVENTOS TURISTICOS 

4 CORRESPONDENCIA 

 VASO DE LECHE 

1 COMITÉS DE VASO DE LECHE 

2 REGISTRO DE PADRON DE BENEFICIARIOS 

3 DIRECTIVAS 

4 ESTADISTICA 

5 RECIBOS Y GUIAS 

6 ACCION DE CONTROL - SUPERVISIÓN 

7 RECLAMOS  

8 DISTRIBUCION DE PRODUCTOS 

9 CORRESPONDENCIA 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

A N E X O   Nº   8.3. 
          Pag… de … 

 

INVENTARIO DE TRANSFERENCIA DE DOCUMENTOS 
 
 

A.- INFORMACION GENERAL 


 30 

 
 1.- DEPENDENCIA : 
 

1.1. CODIGO : 
 
1.2. AÑO  : 
1.3. REMISION  : 

 

 2.- DESCRIPCION  GENERAL DE DOCUMENTOS A TRANSFERIRSE 
 
 
 
 
 
. 

     NUMERO DE       SERIE       FECHAS       UBICACION         OBSERVACION 
        ORDEN                DOCUMENTAL    EXTREMAS  TOPOGRAFICA 

 
 
 
 
 
 
  

3. METROS LINEALES DE DOCUMENTOS A TRANSFERIRSE 
 
 

4. FECHA DE REMISION   5. FECHA DE RECPECION 
 
           
                      ------------------------ 
    FIRMA Y SELLO 
 
      REMITENTE  
 
 
 

 
 

NOTA : de ser necesario usar hoja anexa. 
 

 
 
 
 
 

 
 
    A R C H I V O     C E N T R A L 
 
 

PAGINA........ DE ........ PAGS. 
 

  

    1.   NUMERO                2.  DESCRIPCION DE             3.    FECHA              4.     UBICACION 


 31 

          ORDEN                             DOCUMENTOS       EXTREMAS              TOPOGRAFICA 

 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
 
 
 
 

 
 
 
 
 
 

A N E X O   Nº   8.4. 
 

MODELO DE RESOLUCION DEL COMITÉ EVALUADOR DE DOCUMENTOS 
      Lima, 
 
      CONSIDERANDO: 
 


 32 

Que, por Ley Nº 25323 de fecha 10 de junio de 1991 se 
crea el Sistema Nacional de Archivos con la  finalidad  de estructurar, normativa y 
funcionalmente los archivos de las entidades públicas existentes en el ámbito 
nacional, para garantizar la defensa, conservación, organización y servicio del 
Patrimonio Documental de la Nación; 

 
Que, por Decreto Supremo Nº 008-92-JUS de fecha 26 de 

junio de 1992, se  reglamentó la Ley Nº  25323 disponiendo la vigencia de las normas y 
directivas emitidas por el Archivo General de la Nación como ente  rector del Sistema 
Nacional de Archivos; 

 
Que, por Resolución Jefatural Nº……………., se aprobó el 

Manual de Procedimientos Archivísticos para aplicación de los órganos conformantes del 
Sistema  Nacional de Archivos;  

 
Que siendo indispensable para la presente administración 

municipal aprobar los siguientes documentos de gestión archivísticas aplicables a la 
realidad municipal, con la finalidad de cumplir la normativa del Sistema Nacional de 
Archivos como parte integrante, es perentoria su aprobación y vigencia; 

 

Por lo expuesto y de conformidad a lo preceptuado en el 
Art. 43dad que los faculta  emitir la norma); 

 
     SE  RESUELVE : 
 

ARTICULO PRIMERO.- Constituir el Comité Evaluador de 
Documentos del (nombre de la entidad ) que estará integrado por los siguientes miembros : 

 
A)    Un representante de la Alta Dirección, quien lo presidirá. 

 
B) El jefe de la Oficina de Asesoría Jurídica o su representante. 

 
      C) El Jefe de la  Unidad  orgánica cuya documentación será evaluada, y 
 

D) Jefe  del Archivo Central o quien haga sus veces, quien actuará como secretario  
técnico  del Comité. 

 
ARTICULO SEGUNDO.- El citado Comité cumplirá sus  

funciones con arreglo a la normatividad vigente emitida por el Archivo General de  la  
Nación. 

 
 
REGISTRESE, COMUNIQUESE Y PUBLIQUESE 


 33 

A N E X O   Nº   8.5 
 

TABLA DE RETENCION DE DOCUMENTOS PARA LAS MUNICIPALIDADES - 2012 

        

CODIGO TITULO DE LA SERIE 
VALOR 

DE PERIODOS DE RETENCION 
OBSERVACIONES 

  DOCUMENTAL LA SERIE A.G. A.P. A.C. 
TOTAL 
AÑOS 

ALTA DIRECCION (ALCALDIA-SECRETARIA)       

1 COMISION DE REGIDORES T 2   8 10   

2 CONV. COOPERACION TECNICA T 2   8 10   

3 MEMORIAS ANUALES T 2   8 10   

4 LEGAJO DE REGIDORES T 2   8 10   

5 CORRESPONDENCIA T 2   3 5   

ABASTECIMIENTO        

1 PLAN ANUAL DE ADQUISICIONES P 2   28 30   

2 SEGUROS P 2   28 30   

3 INVENT. FISICO DE BIENES P 2   28 30   

4 BAJAS Y TRANSF. DE BIENES P 2   28 30   

5 
CONTRATOS DE LOCACIONES Y 
CONDUCCIÓN P 2   28 30   

6 ORDENES DE SERVICIOS T 2   8 10   

7 ORDENES DE COMPRA T 2   8 10   

8 CONTRATOS (ALQUILERES) T 2   8 10   

9 CUADRO DE NECESIDADES T 2   8 10   

10 PECOSA T 2   8 10   

11 FICHA DE CONTROL (KARDEX) T 2   8 10   

12 CORRESPONDENCIA T 2   3 5   

ADMINISRACION TRIBUTARIA        

1 
DECLARACION JURADA IMP. AL VALOR 
PATRIM. PREDIAL P 2   28 30   

2 REGISTRO DE CONTRIBUYENTE P 2   28 30   

3 PLAN DE TRIBUTACION MUNICIPAL T 2   8 10   

4 CTA. CORRIENTE DE CONTRIB. T 2   3 5   

5 
DECLARACION JURADA ESPECT. PUBLIC. 
NO DEPORTIVO T 2   3 5   


 34 

6 NORMAS TRIBUTARIAS T 2   3 5   

7 CORRESPONDENCIAS T 2   3 5   

ADMINISTRACION          

1 RESOLUCIONES GERENCIALES P 2   28 30   

2 NORMAS Y REGLAMENTOS T 2   3 5   

3 LICITACIONES T 2   8 10   

4 CORRESPONDENCIA T 2   3 5   

AGROPECUARI
A              

1 
MEJORAMIENTO GENETICO EN 
ANIMALES P 2   28 30   

2 
INSTALACION Y FORTALECIMIENTO DE 
PASTOS CULTIVADOS T 2   8 10   

3 
PRODUCCION Y DE PASTOS 
CULTUVADOS T 2   8 10   

4 
MEJORAMIENTO DE LA PRODUCCIÓN 
LECHERA T 2   8 10   

5 PANIFICACION  T 2   8 10   

6 TALLERES T 2   3 5   

7 CORRESPONDENCIA T 2   3 5   

ARCHIVO CENTRAL              

1 TRANSFERENCIA DE DOCUMENTOS P 2   28 30   

2 ELIMINAC. DE DOCUMENTOS P 2   28 30   

3 
INSTRUMENTOS DESCRIPTIVOS 
(inventarios) P 2   28 30   

4 
ADMINISTRACION DE PROYECTOS 
ARCHIVISTICOS P 2   28 30   

5 SUPERV.ASESOR. AGN P 2   28 30   

6 GESTION ARCHIVÍSTICA (directivas) T 3   10 13   

7 

ACTIVIDADES 
ARCHIVISTICAS(charlas,eventos,capacitacio
nes) T 2   8 10   

8 SERVICIO DE CONSULTA T 2   8 10   

9 SERVICIO DE BUSQUEDA T 2   8 10   

10 SERVICIO DE PRESTAMO T 2   8 10   

11 SERIVICIO DE REPROGRAFIA T 2   8 10   

12 CORRESPONDENCIA T 2   3 5   


 35 

ASESORIA JURIDICA         

1 ASESORIA P 2   28 30   

2 
LEGAJO JUDICIAL DE DEFENSA 
MUNICIPAL CIVIL T 

Hasta que se 
concluyan, más 
10 años         

3 
LEGAJO JUDICIAL DE DEFENSA 
MUNICIPAL PENAL T 

Hasta que se 
concluyan, más 
10 años         

4 
LEGAJO JUDICIAL DE DEFENSA 
MUNICIPAL ADMINISTRATIVA T 

Hasta que se 
concluyan, más 
10 años         

5 
LEGAJO JUDICIAL DE DEFENSA 
MUNICIPAL TRIBUTARIA T 

Hasta que se 
concluyan, más 
10 años         

6 
LEGAJO JUDICIAL DE DEFENSA 
MUNICIPAL LABORAL T 

Hasta que se 
concluyan, más 
10 años         

7 CORRESPONDENCIA T 2   3 5   

CATASTRO        

1 CATASTRO MUNICIPAL P 2   28 30   

2 LEVANTAMIENTO TOPOGRAFICO P 2   28 30   

3 CERTIFICADOS NUMERACIÓN P 2   28 30   

4 CERTIFICADOS ALINEAMIENTO P 2   28 30   

5 NOMENCLATURAS URBANAS P 2   28 30   

6 
NOMENCLATURAS ASENTAMIENTOS 
HUMANOS P 2   28 30   

7 DECLARACIÓN DE FABRICA P 2   28 30   

8 VISACIÓN DE PLANOS P 2   28 30   

9 VALORIZACIÓN DE INMUEBLE T 2   8 10   

10 CONSTANCIA CATASTRAL T 2   8 10   

11 CERTIFICADOS JURISDICCIÓN T 2   8 10   

12 CORRESPONDENCIAS T 2   3 5   

CENTRO DEL   ADULTO MAYOR            

1 REGISTRO O PADRON P 2   28 30   

2 PLANES DE TRABAJO T 2   8 10   

3 CAMPAÑA O ACTIVIDADES T 2   8 10   

4 CORRESPONDENCIA T 2   3 5   


 36 

CENTROS  MEDICOS            

1 
HISTORIAS CLINICAS ACTIVA DEL NIVEL 1 
AL5 P   2 28 30   

2 HISTORIAS CLINICAS DE FALLECIDOS P   2 28 30   

3 
HISTORIA CLINICA PASIVA DEL NIVEL 3 
AL 5 T   2 18 20   

4 HISTORIAS CLINICAS DE EMERGENCIAS T   2 13 15   

5 
DIAGNOSTICO POR IMAGEN (Radiografía, 
tomografía, resonancia, ecografía) T   2 13 15   

6 
HISTORIA CLINICA PASIVA DEL NIVEL 1 
AL 2 T   2 8 10   

7 HISTORIAS CLINICAS DE URGENCIAS T   2 8 10   

8 FARMACIA T   2 8 10   

9 CERTIFICADOS MEDICOS T   2 3 5   

10 CORRESPONDENCIA T   2 3 5   

COMEDOR   MUNICIPAL            

1 PADRON DE BENEFICIARIOS P 2   28 30   

2 SUPERVISIÓN Y CONTROL P 2   28 30   

3 ESTADISTICAS T 2   8 10   

4 
ENTREGA Y DISTRIBUCIÓN DE 
PRODUCTOS T 2   8 10   

5 GUIA DE ENTREGA T 2   8 10   

6 PLANILLA DE ENTREGA T 2   8 10   

7 DIRECTIVAS T 2   8 10   

8 ACTAS DE CONFORMIDAD T 2   8 10   

9 CONTROL DE INGRESOS T 2   8 10   

10 CORRESPONDENCIA T 2   3 5   

COMERCIALIZACION Y MERCADOS        

1 LICENCIAS DE FUNCIONAMIENTO P 2   28 30   

2 MERCADOS DE ABASTOS - Administración T 2   8 10   

3 TERMINAL PESQUERO T 2   8 10   

4 FERIAS T 2   3 5   

5 USO DE LA VIA PUBLICA T 2   3 5   

6 ANUNCIOS T 2   8 10   

7 COMPATIBILIDAD DE USO T 2   8 10   

8 REGIST. COMERC. INFORMALES T 2   8 10   


 37 

9 
LICENCIAS DE FUNCIONAMIENTO CON 
CESE T 2   8 10   

10 CORRESPONDENCIA T 2   3 5   

CONTABILIDAD        

1 BALANCE GENERAL P 2   28 30   

2 LIBRO DIARIO P 2   28 30   

3 LIBRO MAYOR P 2   28 30   

4 INVENTARIO Y BALANCES P 2   28 30   

5 ANÁLISIS DE CUENTAS T 2   9 11   

6 LIBROS AUXILIARES T 2   8 10   

7 CORRESPONDENCIAS T 2   3 5   

CONTROL INTERNO        

1 INFORMES FINALES P 2   28 30   

2 PLAN DE ACCION DE CONTROL P 2   28 30   

3 AUDITORIA INTERNA T 2   8 10   

4 AUDITORIA EXTERNA T 2   8 10   

5 EXAMENES ESPECIALES T 2   8 10   

6 NORMAS DE CONTROL T 2   8 10   

7 CORRESPONDENCIA T 2   3 5   

CONTROL Y RECAUDACION         

1 RESOLUCIONES GERENCIALES P 2   28 30   

2 
RECLAMOS ADMINISTRATIVOS Y/O 
TRIBUTARIOS T 2   8 10   

3 CORRESPONDENCIA T 2   3 5   

CULTURA        

1 MUSEOS T 2   8 10   

2 BIBLIOTECAS T 2   8 10   

3 GALERIAS DE ARTE T 2   8 10   

4 PINACOTECAS T 2   8 10   

5 EXPOSICIONES T 2   3 5   

6 ESPECTACULOS T 2   3 5   

7 CORRESPONDENCIA T 2   3 5   

DEFENSA CIVIL       

1 RESOLUCIONES P 2   28 30   

2 CERTIFICADOS T 2   8 10   


 38 

3 ACTAS DE VISITA T 2   8 10   

4 INFORMES TECNICOS T 2   8 10   

5 INSPECCION TECNICA PARA EVENTOS T 2   8 10   

6 CORRESPONDENCIA T 2   3 5   

DEMUNA              

1 
DEFENSA DEL NIÑO Y ADOLESCENTE 
(Proceso de Defensa) P 2   28 30   

2 ACTAS DE CONCILIACION P 2   28 30   

3 PLAN DE ACTIVIDADES - CAMPAÑA T 2   8 10   

4 CORRESPONDENCIA T 2   3 5   

DESARROLLO - PLANEAMIENTO URBANO       

1 DECLARATORIA DE FABRICA P 2   28 30   

2 PLAN DE DESARROLLO URBANO P 2   28 30   

3 ZONAS DE EXPANSION URBANA P 2   28 30   

4 ZONIFICACION T 2   8 10   

5 CORRESPONDENCIA T 2   3 5   

DESARROLLO   ECONOMICO EMPRESARIAL            

1 RESOLUCIONES GERENCIALES P 2   28 30   

2 PLAN OPERATIVO  T 2   8 10   

3 INFORMES TECNICOS T 2   8 10   

4 PROMOCION EMPRESARIAL T 2   3 5   

5 CAPACITACION T 2   3 5   

6 CORRESPONDENCIA T 2   3 5   

EDUCACION        

1 RESOLUCIONES P 2   28 30   

2 NOMINAS DE MATRICULA P 2   28 30   

3 ACTAS FINALES P 2   28 30   

4 ACTAS DE RECUPERACIÓN P 2   28 30   

5 ACTAS DE SUBSANACIÓN P 2   28 30   

6 ACTAS DE CONVALIDACIÓN P 2   28 30   

7 ACTAS DE REVALIDACIÓN P 2   28 30   

8 ACTAS DE PRUEBAS DE UBICACIÓN P 2   28 30   

9 
ACTAS DE POSTERGACIÓN DE 
EVALUACIÓN P 2   28 30   

10 PLAN DE ACTIVIDADES T 2   8 10   


 39 

11 FICHAS UNICA DE MATRICULA T 2   18 20   

12 CERTIFICADOS DE ESTUDIOS T 2   8 10   

13 CORRESPONDENCIA T 2   3 5   

FISCALIZACIÓN        

1 RESOLUCIONES DE FISCALIZACION P 2   28 30   

2 
EXPEDIENTE COACTIVO PENDIENTE DE 
CANCELAR P 2   28 30   

3 MULTAS Y SANCIONES P 2   28 30   

4 PROGRAMA DE FISC. TRIBUTARIO T 2   8 10   

5 EXPEDIENTE COACTIVO CANCELADOS T 2   8 10   

6 LIQUIDACIONES Y NOTIFICACIONES T 2   3 5   

7 CORRESPONDENCIA T 2   3 5   

GERENCIA MUNICIPAL       

1 RESOLUCIÓN GERENCIAL P 2   28 30   

2 EVALUACION DE GESTION MUNICIPAL T 2   8 10   

3 CORRESPONDENCIA T 2   3 5   

GESTION AMBIENTAL        

1 PROGRAMAS DE EDUCACIÓN T 2   8 10   

2 CORRESPONDENCIAS T 2   3 5   

IMAGEN INSTITUCIONAL         

1 MATERIAL AUDIOVISUAL DE EVENTOS P 2   28 30   

2 
PUBLICACIONES INSTITUCIONAL 
(REVISTAS) P 2   28 30   

3 CEREMONIAS  OFICIALES  Y PROTOCO T 2   8 10  

4 CORRESPONDENCIA T 2   3 5   

INFORMATICA               

1 AUDITORIAS INFORMATICAS P 2   28 30   

2 PLANOS DE REDES (cableado de redes) P 2   28 30   

3 MANUALES - INSTRUCTIVOS T 2   8 10   

4 INVENTARIO DE HARDWARE P 2   28 30   

5 PLANES DE SISTEMAS (de la municipalidad) T 2   28 30   

6 
ESTUDIO DE FACTIBILIDAD (sustentación 
del proyecto) T 2   28 30   

7 LICENCIAS INFORMATICAS T 2   28 30   

8 BACKUP T 2   28 30 
competencia de 
informatica 


 40 

9 CORRESPONDENCIA T 2   3 5   

OBRAS        

1 PLAN DE OBRAS P 2   28 30   

2 
EXPEDIENTES TECNICOS DE OBRAS 
PUBLICAS P 2   28 30   

3 
LICENCIAS CONSTRUCCIÓN DE OBRAS 
PRIVADAS P 2   28 30   

4 LICENCIAS REMODELACIÓN P 2   28 30   

5 LICENCIAS DE AMPLIACIÓN P 2   28 30   

6 LICENCIAS DE DEMOLICION P 2   28 30   

7 CONFORMIDAD DE OBRA P 2   28 30   

8 DEMOLICIONES P 2   28 30   

9 RESOLUCIONES  P 2   28 30   

10 CERTIFICADOS DE PARAMETROS P 2   28 30   

11 
EXP. AUTORIZACION PARA INSTALACIONI 
DE AGUA Y DESAGUE P 2   28 30   

12 
APROBACION DE INFRAESTRUCTURA DE 
CENTROS DE OPERACIÓN FINAL P 2   28 30   

13 
APROBACION DE INFRAESTRUCTURA DE 
CENTROS DE RESIDUOS SOLIDOS P 2   28 30   

14 USO DE LA VIA POR OBRAS T 2   8 10   

15 
AUTORIZACION DE OBRAS EN LA VIA 
PUBLICA T 2   8 10   

16 CERTIFICADOS HABITABILIDAD T 2   8 10   

17 ANTEPROYECTO T 2   8 10   

18 CORRESPONDENCIA T 2   3 5   

OFICINA   MUNICIPAL DE ATENCIÓN A PERSONAS  CON  
DISCAPACIDA

D  
OMAPED
        

1 
REGISTROS DE PERSONAS DE 
DISCAPACIDAD P 2   28 30   

2 
PLAN DE ACTIVIDADES - CAMPAÑAS Y 
TALLERES T 2   8 10   

3 CAPACITACION - EVENTOS T 2   8 10   

4 CORRESPONDENCIA T 2   3 5   

PARQUES Y JARDINES        

1 REGISTR. DE PARQUES Y JARDINES P 2   28 30   

2 CORRESPONDENCIA T 2   3 5   


 41 

PERSONAL        

1 RESOLUCIONES P 2   28 30   

2 CUADRO DE ASIGN. DE PERSONAL P 2   28 30   

3 PRES. ANALIT. DE PERSONAL P 2   28 30   

4 LEGAJOS DE PERSONAL P 2   28 30   

5 PLANILLA UNICA P 2   28 30   

6 LICENCIAS P 2   28 30   

7 
CONTROL ANUAL DE ASISTENCIA Y 
PUNTUALIDAD P 2   28 30   

9 TARJETA DE SALIDA P 2   28 30   

10 PROCESOS ADMINISTRATIVOS P 2   28 30   

11 
PROCESOS ADMINISTRATIVOS DE 
DOCENTES Y PERSONAL ADM P 2   28 30   

12 
CONTRATOS ADMINISTRATIVO DE 
SERVICIO P 2   28 30   

13 SEGURO SOCIAL P 2   28 30   

14 RETENC. JUDIC. Y FISCALES P 2   28 30   

15 FONAVI P 2   28 30   

16 A.F.P. P 2   28 30   

17 SINDICATO P 2   28 30   

18 CAFAE P 2   28 30   

19 PRESTAMO ADMINIST. Y ESPECIALES P 2   28 30   

10 
LEGAJOS Y ESCALAFON DE 
PROFESORES P 2   28 30   

21 NORMA Y PROCED. DE PERSONAL T 2   8 10   

22 BIENESTAR SOCIAL Y ASISTENCIA T 2   3 5   

23 CAPACITACION DE PERSONAL T 2   3 5   

24 CORRESPONDENCIA T 2   3 5   

PLANIFICACION Y PRESUPUESTO         

1 PLAN DE DESARROLLO MUNICIPAL P 2   28 30   

2 COOPERACION TECNICA P 2   28 30   

3 PRESUPUESTO ANUAL P 2   28 30   

4 REGLAM. ORGANIZ. Y FUNCIONES P 2   28 30   

5 MANUAL DE ORGAN. Y FUNCIONES P 2   28 30   

6 MANUAL DE PROCEDIMIENTOS P 2   28 30   

7 ADMINISTRATIVOS - TUPA P 2   28 30   


 42 

8 TARIFARIO UNICO DE SERVICIOS T 2   8 10   

9 TEXTO ÚNICO DE PROCEDIMIENTOS T 2   8 10   

10 PLANES ANUALES T 2   8 10   

11 
EVALUACIONES / EJECUCIÓN 
PRESUPUESTAL T 2   8 10   

12 CALENDARION DE COMPROMISOS T 2   8 10   

13 AMPLIACION DE CALENDARIOS T 2   8 10   

14 ESTADISTICA PRESUPUESTAL T 2   8 10   

15 AUXILIAR DE COMPROMISOS T 2   8 10   

16 EVALUACION ANUAL DE INGRESOS T 2   8 10   

17 EVALUACION ANUAL DE EGRESOS T 2   8 10   

18 CORRESPONDENCIA T 2   3 5   

RECREACION Y DEPORTES         

1 CAMPOS DEPORTIVOS T 2   8 10   

2 COMITES DE DEPORTES T 2   8 10   

3 LIGAS DEPORTIVAS T 2   8 10   

4 CORRESPONDENCIAS T 2   3 5   

REGISTROS CIVILES        

1 ACTAS REGISTRALES NACIMIENTOS P 2   28 30   

2 ACTAS REGISTRALES MATRIMONIOS P 2   28 30   

3 ACTAS REGISTRALES DEFUNCIONES P 2   28 30   

4 EXPEDIENTES MATRIMONIALES P 2   28 30   

5 ESTADISTICAS VITALES P 2   28 30   

6 
INSCRIPCIONES EXTRAORDINARIAS DE 
NACIMIENTO P 2   28 30   

7 EXP. MATRIMONIALES NO   REALIZADOS T 2   8 10   

8 CERTIFICADOS DE SOLTERIA  Y VIUDEZ T 2   8 10   

9 CORRESPONDENCIAS T 2   3 5   

RENTAS        

1 RESOLUCIONES P 2   28 30   

2 RESOLUCION DE TERMINACION P 2   28 30   

3 DECLARACIONES JURADAS P 2   28 30   

4 CONVENIO DE FRACCIONAMIENTO P 2   28 30   

5 LIQUIDACION DE PARQUEO  T 2   8 10   

6 ORDENES DE PAGO T 2   8 10   


 43 

7 CONCILIACION TRIBUTARIA T 2   8 10   

8 CONSTANCIAS DE NO ADEUDO T 2   8 10   

9 CONSTANCIAS DE POSESIÓN T 2   8 10   

10 
RECLAMOS ADMINISTRATIVOS Y 
TRIBUTARIOS T 2   8 10   

11 PRESCRIPCIÓN DE DEUDA T 2   8 10   

12 TICKETS PARQUEO T 2   8 10   

13 COBRANZAS COACTIVAS T 2   8 10   

14 NOTIFICACION T 2   8 10   

15 CORRESPONDENCIA T 2   3 5   

SANIDAD         

1 
SALUBRIDAD E HIGIENE DE 
ESTABLECIMIENTO T 2   8 10   

2 ANÁLISIS MICROBIOLOGICOS  T 2   8 10   

3 ALIMENTOS T 2   8 10   

4 CERTIFICADOS DE SALUD T 2   3 5   

5 CARNET DE SANIDAD T 2   3 5   

6 CORRESPONDENCIA T 2   3 5   

SECRETARIA GENERAL         

1 ACTAS DE SESION DE CONCEJOS P 2   28 30   

2 RESOLUCIONES DE ALCALDIA P 2   28 30   

3 DECRETOS MUNICIPALES P 2   28 30   

4 CONVENIOS DE COOP. TECNICA P 2   28 30   

5 RESOLUCIONES DE CONCEJO P 2   28 30   

6 ACUERDOS DE CONCEJO P 2   28 30   

7 ORDENANZAS MUNICIPALES P 2   28 30   

8 
EXP. DE SEPARACION CONVENCIONAL 
Y/O DIVORCIO P 2   28 30   

9 ACTAS DE COMISIONES DE REGIDORES P 2   28 30   

10 EDICTOS P 2   28 30   

11 TRANSFERENCIA DE GESTION P 2   28 30   

12 REGISTRO DE ASIT. DE REGIDORES T 2   8 10   

13 LIBRO DE RECLAMACIONES T 2   8 10   

14 CORRESPONDENCIAS T 2   3 5   

SEGURIDAD CIUDADANA        

1 PARTES DIARIO T 1   1 2   


 44 

2 ROL DE SERVICIO T 1   1 2  

3 CERTIFICADO DOMICILIARIO T 2   8 10   

4 CORRESPONDENCIA T 2   3 5   

SERVICIOS COMUNALES         

1 PLAN DE ACTIVIDADES T 2   8 10   

2 SERVICIO DE LIMPIEZA PUBLICA T 2   8 10  

3 BAÑOS MUNICIPALES T 2   4 6   

4 PLAYAS Y RIBERA DE RIO T 2   9 11   

5 CORRESPONDENCIAS T 2   3 5   

SERVICIOS SOCIALES         

1 REGISTRO FUNERARIO P 2   28 30   

2 CEMENTERIOS MUNICIPALES P 2   28 30   

3 CUNAS Y GUARDERIAS MUNICIPALES T 2   4 6   

4 SERVICIOS FUNERARIOS T 2   8 10   

5 ACTIVIDADES DE SERVICIO SOCIAL T 2   8 10   

6 PLAN DE SERVICIOS T 2   8 10   

7 SERVICIOS FUNERARIOS - CONTABLES T 2   8 10   

8 CORRESPONDENCIA T 2   3 5   

TESORERIA         

1 LIBRO DE CAJA P 2   28 30  

2 LIBRO BANCOS P 2   28 30   

3 CTA. CTE. DE PERSONAL P 2   28 30   

4 COMPROBANTES DE PAGO T 2   8 10   

5 CAJA CHICA T 2   8 10   

6 PARTE DIARIO DE FONDOS T 2   8 10   

7 ARQUEOS T 2   8 11  

8 RELACION DE GIROS T 2   8 10   

9 RELACION DE RETENCIONES T 2   8 10   

10 CONCILIACION BANCARIA T 2   8 10   

11 RECIBOS DE CAJA T 2   8 10   

12 TALON DE CHEQUES T 2   8 10   

13 NOTAS DE ABONO T 2   8 10   

14 CORRESPONDENCIA T 2   3 5   

TRAMITE DOCUMENTARIO         

1 REGISTROS DE INGRESOS P 2   28 30   


 45 

2 REGISTRO DE FEDATARIOS p 2   28 30   

3 CARGOS T 2   8 10   

4 NORMAS INTERNAS T 2   8 10   

5 REGISTRO GENERAL DE INGRESOS T 2   8 10   

6 REPORTE T 2   8 10   

7 CARGOS T 2   8 10   

8 
DOCUMENTOS OBSERVADOS (Ley 27444 
art. 125 inc.1 y 2) T 2   8 10   

9 REGISTRO DE MENSAJERIA T 2   8 10   

10 CORRESPONDENCIA T 2   3 5   

TRANSPORTES Y CIRCULACION        

1 LICENCIAS DE CIRCULACION P 2   28 30   

2 FISCALIZ. DE CIRCULAC. DE TRANSITO T 2   8 10   

3 SANCIONES DE SERVICIO PUBLICO T 2   8 10   

4 TERMINAL TERRESTRE T 2   8 10   

5 INFORMES TECNICOS T 2   8 10   

6 CORRESPONDENCIA T 2   3 5   

TURISMO              

1 PLANES DE TRABAJO T 2   8 10   

2 INFORMES TECNICOS T 2   8 10   

3 DIFUSION Y EVENTOS TURISTICOS T 2   8 10   

4 CORRESPONDENCIA T 2   3 5   

VASO DE 
LECHE              

1 COMITÉS DE VASO DE LECHE P 2   28 30   

2 
REGISTRO DE PADRON DE 
BENEFICIARIOS P 2   28 30   

3 DIRECTIVAS P 2   28 30   

4 ESTADISTICA T 2   8 10   

5 RECIBOS Y GUIAS T 2   8 10   

6 ACCION DE CONTROL - SUPERVISIÓN T 2   8 10   

7 RECLAMOS  T 2   8 10   

8 DISTRIBUCION DE PRODUCTOS T 2   8 10   

9 CORRESPONDENCIA T 2   3 5   

        

 AG     =     Archivo de Gestión       


 46 

 AP     =     Archivo Periférico       

 AC     =     Archivo Central       


ARCHIVO GENERAL DE LA NACION 
Dirección Nacional de Desarrollo Archivístico y Archivo Intermedio 
Dirección de Normas Archivísticas____________________________________ 

 47 

A N E X O   Nº   8.6 
 
 

ACTA DEL COMITÉ EVALUADOR DE DOCUMENTOS 
 
En la ciudad de …………………………………, siendo las …………..horas 
del día ……………del dos mil ………., en la Oficina de Archivo Central, de 
la Universidad ……………………………………………….. se reunió el 
Comité Evaluador de Documentos de 
………………………………………………………., designado mediante 
Resolución Nº ………………………………….., con la asistencia del señor. 
…………………………………………………………………Presidente del 
Comité, Abog…………………………… Asesor legal, representante de la(s) 
Oficina(s) cuya documentación se evaluará Sr. 
…………………………………………….y Sr……………………………………, 
Jefe de la Oficina de Archivo Central,  quien actúa como Secretario del 
Comité. 
  
El Comité Evaluador de Documentos ha evaluado los documentos 
seleccionados considerados innecesarios por las oficinas de procedencia; 
habiendo revisado el (los) inventarios de eliminación y confrontado las 
muestras documentales correspondientes. Luego de lo cual, se emite 
opinión favorable sobre la eliminación de los documentos de las oficinas 
…….………………………………………………………………………….; cuyas 
fechas extremas son…………….;  y hacen un total aproximado de …….. 
metros lineales.* 
 
Por todo ello, el Comité Evaluador de Documentos recomienda se remita el 
expediente de eliminación al Archivo General de la Nación a fin de solicitar 
la autorización para la eliminación de los documentos por resultar 
innecesarios para la institución. 

 
 
..................................................  ................................................ 
      Presidente del CED            Asesor Legal del CED 
 
 
 
 
......................................................   ..............................................
  
  Jefe de la Oficina a Evaluar                        Secretario del CED 

 (condicional a cantidad de unidades de instalación) 

 


ARCHIVO GENERAL DE LA NACION 
Dirección Nacional de Desarrollo Archivístico y Archivo Intermedio 
Dirección de Normas Archivísticas____________________________________ 

 48 

A N E X O  Nº  8.7. 
 
INFORMACION GENERAL DE DOCUMENTOS A ELIMINARSE 
 
INVENTARIO DE DOCUMENTOS PARA ELIMINACION   

PAG. 1 DE...... .........PAGS. 
 
 

A. INFORMACION GENERAL                       B.    AUTORIZACION OFICIAL 
 

        1.  SECTOR : ------------------------------------------  7.   AUTORIZACION DE 
ELIMINACION   

 

2. ENTIDAD : ------------------------------------------                                  - DE DOCUMENTOS AGN 

 

3. AREA/UNIDAD: ------------------------------------------                                   -------------------------------------------------------------------------- 

 

4. ARCHIVO CENTRAL : ----------------------------                                    --------------------------------------------------------------------------- 

 

5. DIRECCION : ------------------------------------------                   --------------------------------------------------------------------------- 

 

6. TELEFONO : ------------------------------------------                   --------------------------------------------------------------------------- 

 
 

B. DEL DOCUMENTO  ELIMINARSE 
 
8. DESCRIPCION GENERAL DE DOCUMENTOS  A ELIMINARSE 

 
 
 
 
 
 
 
 
 
 
 
 
 

    9. METROS LINEALES  A ELIMINARSE 
 
 
 

 
    

C. APROBACION INTERNA 
  
10.     LUGAR Y FECHA 
 
 
 
                                                                                                       ----------------------------------------------------- 
 

       FIRMA  Y SELLO 
                                                                                               UNIDAD DE ADMINISTRACION 
                                                                   DE ARCHIVO CENTRAL 


ARCHIVO GENERAL DE LA NACION 
Dirección Nacional de Desarrollo Archivístico y Archivo Intermedio 
Dirección de Normas Archivísticas____________________________________ 

 49 

    

INVENTARIO   REGISTRO 
 

PAG.  2  DE ...............PAGS. 
 
  

  1. Nº DE     2. DESCRIPCION DE LAS SERIES     3.    FECHAS      4. 

OBSERVACION 

      ORDEN                          DOCUMENTALES                              EXTREMAS 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

           
 
 
 
 
 
 

 


ARCHIVO GENERAL DE LA NACION 
Dirección Nacional de Desarrollo Archivístico y Archivo Intermedio 
Dirección de Normas Archivísticas____________________________________ 

 50 

A N E X O   Nº   8.8. 
 
G   L   O   S   A   R   I   O 

 
1.- ACTA: Documento  formal que consigna  la decisión  de un cuerpo 

legislativo o una autoridad pública. 
 

2.- ARCHIVERO: Especialista, encargado de la administración de 
documentos y archivos y de conducir el  Sistema de Archivo Institucional.        

 
3.- ARCHIVO CENTRAL:  Órgano Administrativo de Archivos responsable 

de planificar, organizar, dirigir, normar, coordinar, ejecutar y controlar las 
actividades archivísticas de una institución. Así como de la conservación 
y uso de la documentación proveniente de los archivos de gestión y 
periféricos e intervenir en la transferencia y eliminación de documentos 
en coordinación con e Archivo General de la Nación. 

 
4.- ARCHIVO PERIFERICO: Nivel de archivo responsable del 

mantenimiento y uso de la documentación proveniente de los archivos de 
gestión y de transferirlos al Órgano de Administración de Archivos 
(Archivo Central). Se constituirán cuando la complejidad de funciones, 
nivel de especialización y ubicación fisica de las unidades orgánicas así 
lo requieran.  

 
5.- ARCHIVO  DE GESTION: Nivel de archivo responsable de la 

organización, conservación y uso de la documentación recibida o 
producido por una entidad orgánica y de transferirla al Archivo Periférico 
o al Órgano de Administración de Archivos (Archivo Central).  

 
6.- BASE DE DATOS: Son registros de diversa información, de una misma 

estructura. 
 

7.- CODIGO:  Atributo  literal y/o numérico  que se da a un documento o 
agrupación documental. 

 
8.- CONSULTA: Servicio archivístico que consiste en brindar al usuario 

información sobre los documentos que se conservan en un archivo. 
 

9.- COMITÉ EVALUADOR DE DOCUMENTOS: Designado por la más 
alta autoridad encargado de conducir el proceso de Formulación  del 
Programa de Control de Documentos, de eliminación de documentos y 
transferencia documental. 

 
10. COPIAS CERTIFICADAS: Reproducción fiel de un documento por un  

funcionario público que acredite la necesidad formal del mismo. 
 


ARCHIVO GENERAL DE LA NACION 
Dirección Nacional de Desarrollo Archivístico y Archivo Intermedio 
Dirección de Normas Archivísticas____________________________________ 

 51 

11. CUADRO DE CLASIFICACION: Documento de consulta que orienta 
la agrupación del acervo documental en secciones y series permitiendo 
conocer la estructura orgánica con su correspondiente signatura 

 
12. DOCUMENTO:  Se entiende en su acepción extensiva y comprende 

entre otros material impreso, manuscrito, mecanografiado, grafico, 
fotográfico, sonoro, fílmico  y audiovisual.  

 
13. ELIMINACION: Procedimiento archivístico que consiste en la  

  destrucción de los documentos autorizados expresamente por el  
Archivo General de la Nación 

 
14. ETAPAS :  Avance  parcial y total en el desarrollo de una acción. 

 
15. MANUAL: Documento que contiene acciones a realizar de manera 

sistemática.  
 

16. ORGANIZACIÓN DOCUMENTAL: Es un proceso archivístico que 
consiste en el desarrollo de un conjunto de acciones orientados a 
clasificar, ordenar y signar los documentos de cada entidad. 

 
17. PLAZOS DE RETENCION: Tiempo en que debe  permanecer la 

documentación  en cada nivel de archivo. 
 

18. PRESTAMO; Objetivo fundamental de todo archivo que consiste en 
poner los formatos a disposición  de los usuarios. 

 
19. PROCEDIMIENTO: Secuencia de acciones concadenadas entre si, 

que ordenadas en forma lógica  permite  cumplir con un objetivo 
predeterminado. 

 
20. ROTULAR: Colocar  una signatura que identifique las unidades de  
      Instalación. 

 
21. SERIE :   Conjunto de documentos que poseen características comunes, 

el mismo tipo documental o el mismo asunto y que por consiguiente son 
archivados, usados y pueden ser transferidos, conservados o 
eliminados como unidad.  

 
22. TABLA DE RETENCION: Documento de gestión que establece los 

plazos de retención de las series documentales. 
 

23. TRANSFERENCIA  DE DOCUMENTOS: Es un procedimiento 
archivístico que consiste en el traslado de los documentos de un archivo a 
otro al vencimiento de los periodos de retención establecidos en el 
programa de control de documento.  


ARCHIVO GENERAL DE LA NACION 
Dirección Nacional de Desarrollo Archivístico y Archivo Intermedio 
Dirección de Normas Archivísticas____________________________________ 

 52 

 
24. TUPA :  Texto Único  de Procedimientos Administrativos. 

 
25. UNIDAD DOCUMENTAL:  La  unidad menor  indivisible puede ser 
simple o compuesta. 

 
26. UNIDAD DE CONSERVACION: Material adecuado donde se 

colocan y conservan los documentos (files, cajas, paquetes etc. ) 
 

27. USUARIO :  Persona  que se sirve de los documentos del archivo. 
 
 
 
 

 
 


