
Universidad
del Valle

UNIVERSIDAD DEL VALLE

CONSEJO SUPERIOR

RESOLUCIÓN Nº 030
 Agosto 26 de 2005

“Por la cual se expide el REGLAMENTO DE ARCHIVO de la
Universidad del Valle”.

EL CONSEJO SUPERIOR DE LA UNIVERSIDAD DEL VALLE, en uso de
sus atribuciones y en especial las que le confiere el literal a) del

Artículo 18 del Estatuto General, y

C O N S I D E R A N D O:

1. Que la Ley 594 del 2000, desarrolló las reglas y principios generales
que regulan la función archivística del Estado;

2. Que en virtud de ello, la Universidad está obligada a la creación,
organización, preservación y control de sus archivos, teniendo en
cuenta los principios de procedencia y orden original, el ciclo vital
de los documentos y la normatividad archivística;

3. Que es responsabilidad de la Universidad la gestión de sus
documentos y la administración de sus archivos;

4. Que se hace necesaria la adopción de un Reglamento de Archivo
para la Universidad con el propósito de precisar y unificar el manejo
documental en toda la institución y homogenizar procedimientos
que propendan por el adecuado manejo de los documentos y la
preservación de los que así lo requieran,

R E S U E L V E:

ARTÍCULO 1º. Expídase el presente REGLAMENTO DE
ARCHIVO, como norma reguladora del quehacer

archivístico en la Universidad del Valle.

Universidad
del Valle

UNIVERSIDAD DEL VALLE – CONSEJO SUPERIOR
RESOLUCIÓN No. 030 – 2005 - REGLAMENTO DE ARCHIVO 2

REGLAMENTO DE ARCHIVO DE LA UNIVERSIDAD DEL VALLE

CAPÍTULO I

MARCO CONCEPTUAL
OBJETO, CAMPO DE APLICACIÓN Y PROPÓSITOS

ARTÍCULO 2°. OBJETO.- El objeto de este reglamento es proporcionar
a las dependencias y a los funcionarios vinculados a la

Universidad del Valle, una herramienta conformada por una serie de
parámetros y lineamientos de aplicación general y un marco conceptual
que permitan el buen desempeño de las tareas archivísticas y la
posibilidad de hablar un lenguaje común en este ámbito.

ARTÍCULO 3°. NOCIÓN.- El Reglamento de Archivo es el régimen de
responsabilidades y acciones que les corresponde

asumir a las dependencias y a los funcionarios frente a los documentos y
la información, se aplica a todos los archivos y servidores de la
Universidad.

La dirección y coordinación de la función archivística está a cargo de la
Vicerrectoría Administrativa, a través de la Sección de Gestión Documental
de la División de Administración de Bienes y Servicios.

ARTÍCULO 4º. CAMPO DE APLICACIÓN.- Los procedimientos y las
disposiciones contenidas en el presente Reglamento,

regulan la función archivística y la utilización de los archivos en todas las
dependencias que conforman la estructura orgánica de la Universidad del
Valle.

Las actuaciones de quienes intervengan en el manejo, uso y control de los
Archivos de la Universidad del Valle se desarrollarán de acuerdo con los
principios de Transparencia, Economía, Responsabilidad, Oportunidad y
Mínimo Riesgo de conformidad con los postulados que rigen la gestión
pública. Igualmente, se apoyarán en las normas que regulan la conducta
de los servidores públicos, en el manual de funciones de la Universidad, en

Universidad
del Valle

UNIVERSIDAD DEL VALLE – CONSEJO SUPERIOR
RESOLUCIÓN No. 030 – 2005 - REGLAMENTO DE ARCHIVO 3

los principios generales del derecho y en las normas que regulan la
protección y conservación de los archivos estatales.

ARTÍCULO 5°. PROPÓSITOS DEL REGLAMENTO DE ARCHIVO

El presente Reglamento de Archivo tiene como propósitos los siguientes:

1. Suministrar las pautas y principios que regulen la función
archivística en la Universidad del Valle, de acuerdo con el concepto
de Archivo Total desarrollado por la institución a través de su red de
archivos de Gestión, Centrales e Históricos.

2. Garantizar el acceso a los documentos y la difusión del Fondo
Documental de la Universidad, en cumplimiento del mandato
Constitucional y de las normas que regulan la función archivística.

3. Establecer los mecanismos para el tratamiento de la documentación
en lo referente a la elaboración y aplicación de las Tablas de
Retención Documental.

4. Dar a conocer las técnicas para el tratamiento de la documentación y
la preservación del Patrimonio Documental o Histórico de la
Universidad.

5. Dar a conocer los procedimientos y requisitos para la accesibilidad a
los documentos del Fondo Documental de la Universidad.

CAPÍTULO II
ÓRGANOS DE COORDINACIÓN Y ASESORÍA

RESPONSABLES DE LA ADMINISTRACIÓN DE LA FUNCIÓN
ARCHIVÍSTICA

ARTÍCULO 6º. SUBORDINACIÓN Y DEPENDENCIA. La Vicerrectoría
Administrativa a través de la División de Administración

de Bienes y Servicios, serán responsables del desarrollo institucional de
los archivos y de la aplicación y cumplimiento de este reglamento.

Universidad
del Valle

UNIVERSIDAD DEL VALLE – CONSEJO SUPERIOR
RESOLUCIÓN No. 030 – 2005 - REGLAMENTO DE ARCHIVO 4

PARÁGRAFO: La Sección de Gestión Documental adscrita a la División
de Administración de Bienes y Servicios, es la

dependencia encargada de coordinar y vigilar el manejo, conservación y
custodia de los documentos en los diferentes archivos de gestión y en el
archivo central de la Universidad. Es igualmente, la dependencia
depositaria del Patrimonio Documental de la Institución, y la encargada de
su organización, conservación y servicio.

ARTÍCULO 7º. COMITÉ DE ARCHIVO. El consejo Superior mediante el
Acuerdo 007 del 10 de Febrero del 2003, Creó el Comité

de Archivo de la Universidad del Valle, como un organismo asesor de la
alta dirección, responsable de proponer las políticas, los programas de
trabajo y la toma de decisiones en los procesos administrativos y técnicos
del Sistema de Archivo.

CAPÍTULO III
EL SISTEMA DE ARCHIVO

ARTÍCULO 8º. EL SISTEMA DE ARCHIVO.- Es la estructura sobre la
cual se organiza el Fondo Documental de la Universidad

a través de las diferentes etapas de su ciclo de vida, en cuanto a su
conservación, tratamiento y difusión.

El Fondo Documental de la Universidad del Valle comprende todos los
documentos atinentes a la actividad de la Institución, producidos por ella
o por terceros de naturaleza pública o privada, que se encuentran bajo su
custodia y los recibidos en donación, legado o encargo. Su manejo se
guiará por el ciclo vital del documento entendido como las etapas
sucesivas desde su producción o recepción en las dependencias y oficinas,
conservación temporal hasta su eliminación o integración al Archivo
Histórico.

El Sistema de Archivo lo conforman los Archivos de Gestión, el Archivo
Central y el archivo Histórico de la Universidad.

Universidad
del Valle

UNIVERSIDAD DEL VALLE – CONSEJO SUPERIOR
RESOLUCIÓN No. 030 – 2005 - REGLAMENTO DE ARCHIVO 5

ARTÍCULO 9º. COORDINACIÓN.La coordinación del Sistema de
Archivo en la Universidad del Valle, corresponde a la

Sección de Gestión Documental, mediante el ejercicio de las siguientes
funciones:

1. Velar por el cumplimiento de las directrices impartidas por el Comité
de Archivo para la organización de los Archivos de Gestión y
supervisar su aplicación.

2. Diseñar el conjunto del Sistema de Archivo, regular y planificar la
actividad archivística.

3. Promover la formación del personal de la organización en materia
archivística.

4. Dar el tratamiento técnico a los documentos durante las diferentes
etapas de su ciclo vital.

5. Proponer al Comité de Archivo, la aprobación o elaboración de
normas de funcionamiento y coordinar su aplicación.

ARTÍCULO 10°. CLASIFICACIÓN DE LOS ARCHIVOS. Los archivos
documentales serán técnicamente clasificados con un

criterio orgánico funcional teniendo como base la estructura de la
Universidad y el principio de orden natural, mediante un proceso de
identificación y organización de los mismos en secciones y series. Los
conceptos archivísticos y sus definiciones adoptadas como política
institucional del Sistema de Archivos hacen parte integral del presente
Reglamento.

ARTÍCULO 11°. GESTIÓN DOCUMENTAL. La gestión documental se
realizará de forma planeada con sujeción a los

lineamientos financieros de la institución, al Plan de Desarrollo
Institucional y a las Políticas, Principios y disposiciones legales en materia
de archivos.

Universidad
del Valle

UNIVERSIDAD DEL VALLE – CONSEJO SUPERIOR
RESOLUCIÓN No. 030 – 2005 - REGLAMENTO DE ARCHIVO 6

CAPÍTULO IV
DE LOS ARCHIVOS DE GESTIÓN

ARTÍCULO 12°. ARCHIVOS DE GESTIÓN. Corresponde a los
documentos producidos por una Dependencia durante

su gestión administrativa, académica o de investigación, son documentos
activos, en circulación, resguardados y organizados por la oficina
productora, constituyen la primera fase del Sistema de Archivo y se rigen
por las siguientes reglas:

1. ORGANIZACIÓN. Los Archivos de Gestión se organizan por parte de
la Dependencia productora, utilizando las Tablas de Retención
Documental avaladas por el Comité de Archivo y con la asesoría de
la Sección de Gestión Documental.

La responsabilidad de la organización de los Archivos de Gestión
corresponde a todas y cada una de las oficinas y dependencias
productoras de documentos. El proceso se adelantará
progresivamente de acuerdo a la programación que elabore la
Sección de Gestión Documental. Corresponde a cada Director, Jefe o
Coordinador de oficina, disponer la organización del personal a su
cargo para levantar el inventario de documentos y adelantar la
organización del archivo como parte de su gestión.

Al desvincularse de cualquier cargo, los funcionarios entregarán el
Archivo de Gestión debidamente inventariado de acuerdo a las
indicaciones que imparta la Sección de Gestión Documental.

2. TRANSFERENCIA DE DOCUMENTOS: Las transferencias
ordinarias de documentos procedentes de los Archivos de Gestión al
Archivo Central se efectuarán una vez los documentos hayan
agotado el tiempo de retención estipulado en las respectivas Tablas
de Retención Documental y deben entregarse debidamente
guardados en las unidades de conservación, las cuales deben estar
codificadas, relacionadas en el formato único de inventarios y
entregados mediante Acta suscrita por el responsable de la Sección
de Gestión Documental y el Jefe de la oficina que transfiere la
documentación. El Acta e Inventario se ajustarán a los formatos

Universidad
del Valle

UNIVERSIDAD DEL VALLE – CONSEJO SUPERIOR
RESOLUCIÓN No. 030 – 2005 - REGLAMENTO DE ARCHIVO 7

establecidos por la Sección de Gestión Documental, aprobados por el
Comité de Archivo.

3. PLAN DE TRANSFERENCIAS. Con base en los lineamientos dados
por el Comité de Archivo y lo establecido en las Tablas de Retención
Documental, las diferentes dependencias elaborarán su plan anual
de transferencias, el cual deberá ser ejecutado rigurosamente. Copia
del mismo será remitida a la Sección de Gestión Documental para su
seguimiento.

En el caso de ingreso de documentación por transferencia
extraordinaria (donación, legado o depósito) se procederá a la
formalización del acto de adquisición mediante Resolución motivada
expedida por el Rector, previa recomendación del Comité de Archivo.

En los procesos de transferencia de documentos deberán
considerarse todas las medidas que garanticen la conservación del
material, tales como la manipulación, embalaje y transporte, entre
otras y aquellas que eviten la contaminación y propagación de
factores nocivos.

Los documentos que hayan cumplido sus etapas iniciales de Archivo
de Gestión y Archivo Central, y que cumplidos sus procesos de
valoración y selección, ameriten su conservación permanente,
deberán incluirse en un plan de transferencia al Archivo Histórico,
con su tipología documental y series perfectamente identificadas,
debidamente refrendadas por el Comité de Archivo de la Universidad.

4. UNIDADES DE CONSERVACIÓN: Considerando que los documentos
de Gestión son potencialmente parte del Archivo Histórico de la
Universidad, las Dependencias utilizarán para su archivo solamente
los insumos autorizados atendiendo a condiciones técnicas
necesarias para la preservación, como lo son ganchos plásticos,
carpetas cajas y demás implementos que no requieran la
perforación de los documentos La utilización de estos insumos debe
ser aprobada por el Comité de Archivo. En todos los casos se
abstendrán de utilizar elementos metálicos de agarre directo sobre el

Universidad
del Valle

UNIVERSIDAD DEL VALLE – CONSEJO SUPERIOR
RESOLUCIÓN No. 030 – 2005 - REGLAMENTO DE ARCHIVO 8

documento como archivadores tipo A-Z, legajadores y en general
mecanismos que requieran de la perforación de los documentos.

Las diferentes Dependencias de la Universidad deberán consultar
con la Sección de Gestión Documental las especificaciones técnicas
antes de adelantar adecuaciones locativas de espacios para los
Archivos de Gestión, compras de archivadores, estanterías y demás
elementos requeridos para tal fin. El cumplimiento de las anteriores
prescripciones será responsabilidad del Jefe de la oficina productora
de los documentos y el seguimiento de su cumplimiento estará a
cargo de la Sección de Gestión Documental.

5. ACCESO AL PÚBLICO EN LOS ARCHIVOS DE GESTIÓN. Las
diferentes Dependencias de la Universidad atenderán las solicitudes
de información que repose en sus Archivos de Gestión, en los
términos de la Ley 57 de 1985 y las normas que la modifiquen,
reglamenten, adicionen o reemplacen. En virtud del principio de
economía se evitará la reproducción de documentos cuando esta no
sea absolutamente indispensable.

6. FUSIÓN Y SUPRESIÓN DE OFICINAS. Cuando se supriman
oficinas de la estructura orgánica de la Universidad, será obligación
del Jefe de éstas, hacer entrega total del Archivo de Gestión, que se
entenderá cerrado en ese momento, a la Sección de Gestión
Documental para su incorporación al Archivo Central. Para el efecto
se deben cumplir los requisitos establecidos en el numeral 2. de este
artículo: “Transferencia de Documentos”.

En caso de fusión de oficinas, el acervo documental de la(s) oficina(s)
suprimida(s) será asumido plenamente en custodia y
responsabilidad por el jefe de la oficina que asume las funciones de
la anterior estructura. Ello implicará el necesario ajuste de la
respectiva Tabla de Retención Documental.

Universidad
del Valle

UNIVERSIDAD DEL VALLE – CONSEJO SUPERIOR
RESOLUCIÓN No. 030 – 2005 - REGLAMENTO DE ARCHIVO 9

CAPITULO V
ARCHIVO CENTRAL E HISTÓRICO

ARTÍCULO 13°. ARCHIVO CENTRAL. Es un conjunto de documentos
organizados por las unidades académico-administrativas

que los producen y transfieren desde su Archivo de Gestión a la Sección de
Gestión Documental. Constituye la segunda fase del Sistema de Archivo,
en ella se resguardan por un tiempo prudencial los documentos para su
consulta, estableciendo una permanencia determinada la cual se
encuentra definida en las Tablas de Retención Documental –TRD-, su
transferencia posterior a la fase de Archivo Histórico se decidirá de
acuerdo con las características de las series documentales en las Tablas de
Retención Documental.

ARTÍCULO 14°. ARCHIVO HISTÓRICO. Es la tercera fase del Sistema,
allí los documentos, luego de su selección y valoración,

se preservan para la investigación, la extensión y la formación. Conservan
su integridad, su orden de producción natural y de procedencia.

En virtud del principio de delegación las Seccionales y las Sedes
Regionales custodiarán sus archivos documentales históricos bajo la
responsabilidad del respectivo Director de Sede o Seccional. Los
documentos que hagan parte del Archivo Histórico de las Seccionales y
Sedes Regionales forman parte del Fondo de la Universidad del Valle y del
Archivo General de la misma.

ARTÍCULO 15°. CONDICIONES FÍSICAS. Es responsabilidad de la
Universidad en su nivel central y de las Seccionales y

Sedes Regionales garantizar las adecuaciones locativas o la construcción
de espacios para la conservación adecuada de su Archivo Central e
Histórico.

Las condiciones físicas y demás especificaciones técnicas y ambientales
para la conservación de los documentos serán las impartidas por el Comité
de Archivo de la Universidad. Los espacios físicos deben garantizar como

Universidad
del Valle

UNIVERSIDAD DEL VALLE – CONSEJO SUPERIOR
RESOLUCIÓN No. 030 – 2005 - REGLAMENTO DE ARCHIVO 10

mínimo áreas de consulta, descripción y catalogación, depósitos y área de
administración.

La División de Administración de Bienes y Servicios, conjuntamente con el
Comité de Atención de Emergencias, elaborarán el plan de prevención y
atención de riesgos sobre los bienes documentales, en los cuales se
contemplará de manera especial la salvaguarda de la integridad del
patrimonio documental de la Institución. La vigilancia de la preservación,
protección y seguridad del patrimonio documental será organizada por la
Vicerrectoría Administrativa utilizando los medios técnicos y humanos
disponibles.

ARTÍCULO 16°. DESCRIPCIÓN Y CATALOGACIÓN. Como instrumentos
de control y consulta, la Sección de Gestión Documental

elaborará guías, inventarios, catálogos e índices de los fondos
documentales bajo su custodia de acuerdo con la naturaleza de los
mismos y las necesidades de la Universidad. También se llevarán registros
de transferencia, relaciones de entrega, libros de registro de salida
temporal de documentos, libros radicadores, registro e inventario de las
tablas de retención documental y demás instrumentos definidos por el
Comité de Archivo de la Universidad.

La Sección de Gestión Documental elaborará un programa de descripción
de documentos que consulte las necesidades de la Institución y las normas
técnicas sobre la materia.

Los instrumentos de consulta elaborados por la Sección de Gestión
Documental son de libre acceso para el publico, sin embargo queda
prohibida su reproducción total o parcial sin la autorización expresa de la
unidad que los elaboró.

ARTÍCULO 17°. UNIDADES DE CONSERVACIÓN. Para la correcta
conservación de los documentos se usarán las carpetas,

cajas y demás implementos que sean aprobados por el Comité de Archivo
de la Universidad.

Universidad
del Valle

UNIVERSIDAD DEL VALLE – CONSEJO SUPERIOR
RESOLUCIÓN No. 030 – 2005 - REGLAMENTO DE ARCHIVO 11

ARTÍCULO 18°. INGRESO DE DOCUMENTOS. Se realizará por
transferencia regular de las Dependencias o

extraordinariamente por donación o legado de personas naturales o
jurídicas, debidamente aprobada y aceptada por el Rector de la
Universidad. Cuando la documentación ingrese por donación o legado, su
productor podrá restringir temporalmente el acceso de documentos
inéditos en razón de la protección de los derechos de autor y/o por razones
de protección a la intimidad. Ello deberá constar en el acta respectiva.

Todo ingreso de documentos se hará mediante acta de entrega que deberá
ajustarse al formato establecido por el Comité de Archivo, la cual se
consolidará en un registro único los fondos documentales recibidos por
donación o legado.

Los Archivos Centrales podrán recibir documentos de archivos
acumulados que se encuentren en peligro inminente; en estos casos se
levantará un acta de traslado de este proceso y se someterán a los
procesos técnicos que sean requeridos.

ARTÍCULO 19°. SALIDA TEMPORAL DE DOCUMENTOS. Sólo el Jefe de
la Sección de Gestión Documental, los Directores de

Sedes Regionales y de Seccionales o de las dependencias que hagan sus
veces, podrán autorizar la salida temporal de archivos del campus y
adoptarán las medidas pertinentes para garantizar su integridad,
seguridad y conservación. Dicha autorización solo procederá en los
siguientes casos:

1. Por motivos legales
2. Para realizar procesos técnicos relacionados con su conservación

y recuperación.
3. Para realizar exposiciones.

La Universidad entregará a los organismos productores de los documentos
que conserva, copias autenticadas para los fines legales permitidos.
Excepcionalmente se prestarán documentos originales los cuales deberán
retornar a la Universidad en el menor tiempo posible. Cuando la
Dependencia o entidad productora requiera consultar los documentos

Universidad
del Valle

UNIVERSIDAD DEL VALLE – CONSEJO SUPERIOR
RESOLUCIÓN No. 030 – 2005 - REGLAMENTO DE ARCHIVO 12

originales con fines diferentes a la consulta administrativa, búsqueda de
antecedentes y resolución de expedientes, deberá someterse a las normas
comunes de consulta.

La Sección de Gestión Documental y las unidades de archivo u oficinas
que hagan sus veces, anotarán en un libro único de registro, las salidas
temporales de documentos. El modelo del mismo será prescrito por el
Comité de Archivo de la Universidad.

Para la consulta interna se enviará un funcionario a las instalaciones del
archivo, solo en casos excepcionales justificados, el jefe de la unidad de
archivo o quien haga sus veces autorizará el retiro temporal de los
documentos, previo el diligenciamiento en el libro de registro de salida
temporal interna de documentos.

CAPÍTULO VI
VALORACIÓN, DESCARTE DOCUMENTAL Y ELIMINACIÓN DE

DOCUMENTOS

ARTÍCULO 20°. DEPURACIÓN Y ELIMINACIÓN DOCUMENTAL

1) La depuración es la Operación por la cual se retiran de la unidad
documental (serie) los documentos que no tienen valores primarios
ni secundarios (copias, tarjetas sociales, circulares, memorandos
informativos, duplicados, constancias, invitaciones). Se efectúa en
los Archivos de Gestión por el personal de la oficina productora de la
documentación con el visto bueno del coordinador, jefe o director de
la oficina.

2) Eliminaciones primarias: La eliminación física primaria de
documentos en los Archivos de Gestión procederá respecto a las
series y las subseries que no deban transferirse al Archivo Central
de acuerdo a las Tablas de Retención Documental y será realizada
exclusivamente por la Sección de Gestión Documental o por el Jefe
de la Seccional o Sede Regional a solicitud de la dependencia
responsable de la documentación previa aprobación del Comité de
Archivo. No podrá realizarse eliminación primaria sobre

Universidad
del Valle

UNIVERSIDAD DEL VALLE – CONSEJO SUPERIOR
RESOLUCIÓN No. 030 – 2005 - REGLAMENTO DE ARCHIVO 13

documentación hasta que la misma haya agotado su tiempo de
retención en Archivo de Gestión.

3) Eliminaciones secundarias: La eliminación física secundaria de
documentos en los Archivos Centrales procederá respecto de los
documentos que no adquieren valor permanente (histórico,
científico, académico, cultural) y sólo podrá realizarse una vez la
documentación haya agotado su tiempo de retención en la fase de
Archivo Central. Debe registrarse en el acta respectiva que debe
contener los datos identificadores de los documentos y de las
oficinas intervinientes según formato suministrado por la Sección de
Gestión Documental y aprobado por el Comité de Archivo.

4) Queda prohibida la eliminación, total o parcial, de la documentación
integrante del Patrimonio Documental que constituye el Archivo
Histórico de la Universidad.

En todos los casos, el Comité de Archivo impartirá la autorización de
eliminación documental a solicitud de Sección de Gestión Documental o de
la Unidad de Archivo de las Sedes Regionales o de las Seccionales.

ARTÍCULO 21°. Para la aplicación del presente reglamento, se entiende
por eliminación la destrucción de los documentos que

hayan perdido su valor administrativo, contable, jurídico, legal o fiscal y
que no tengan valor histórico o que carezcan de relevancia para
administración, la ciencia y la tecnología.

ARTÍCULO 22°. El proceso de eliminación se ajustará en su realización a
las normas legales y a las pautas establecidas por el

Comité de Archivo y se respetará el resultado de la valoración documental,
que estará expresado en las Tablas de Retención Documental (TRD)
adoptadas por la Universidad.

Universidad
del Valle

UNIVERSIDAD DEL VALLE – CONSEJO SUPERIOR
RESOLUCIÓN No. 030 – 2005 - REGLAMENTO DE ARCHIVO 14

PARÁGRAFO 1º. La autorización para eliminación de documentos será de
 responsabilidad del Comité de Archivo, el cual deberá
evantar, en todo los casos, un acta de eliminación que contenga las firmas
autorizadas.

PARÁGRAFO 2º. Sin perjuicio de las normas que expidan el Ministerio del
Medio Ambiente o las demás autoridades competentes,

la eliminación de documentos se efectuará por medio de picado, con el fin
de preservar el medio ambiente.

CAPÍTULO VII
SERVICIOS ARCHIVÍSTICOS:

DIFUSIÓN, CONSERVACIÓN Y RESTAURACIÓN, CONSULTA Y
REPROGRAFÍA

ARTÍCULO 23°. DIFUSIÓN. Los Archivos Centrales e Históricos
adelantarán programas de difusión del patrimonio

documental a través de eventos como exposiciones, muestras
documentales, seminarios, visitas guiadas y conferencias, entre otros. De
la misma forma la Sección de Gestión Documental coordinará la difusión
de los archivos a través de un sistema integrado en red.

ARTÍCULO 24°. CONSERVACIÓN Y RESTAURACIÓN. Las labores de
conservación se ejecutarán principalmente para detener

y corregir los deterioros manifiestos de los documentos. La restauración se
aplicará para restituir los valores estéticos.

En la medida de las necesidades, la Sección de Gestión Documental podrá
constituir un laboratorio de restauración de documentos.

ARTÍCULO 25°. ACCESO A LAS INSTALACIONES DE LOS ARCHIVOS.

El acceso a las instalaciones de los Archivos Central e Histórico será libre,
pero el público solamente tendrá acceso a las zonas autorizadas para

Universidad
del Valle

UNIVERSIDAD DEL VALLE – CONSEJO SUPERIOR
RESOLUCIÓN No. 030 – 2005 - REGLAMENTO DE ARCHIVO 15

consultas. Solo, excepcionalmente, se podrá autorizar el ingreso de
particulares o funcionarios a los depósitos de documentos, la
responsabilidad al respecto será del jefe de la respectiva Sección. Para la
consulta se dispondrá de espacios adecuados.

La Sección de Gestión Documental llevará estadísticas permanentes sobre
la consulta de los archivos.

ARTÍCULO 26°. ACCESO A LA DOCUMENTACIÓN. Se entiende por
acceso, la disponibilidad de los documentos para su

consulta, mediante el procedimiento administrativo establecido por el
Comité de Archivo de la Universidad.

De conformidad con la Constitución Política, la Ley 57 de 1985 y demás
normas vigentes sobre la materia, todas las personas tienen derecho a
acceder a los documentos de los archivos a través de peticiones
respetuosas. Por tanto, se reconoce a la comunidad universitaria y a los
ciudadanos en general el derecho de acceso a los documentos que
constituyen el Fondo documental de la Universidad, de acuerdo con lo que
dispone la legislación vigente. Los funcionarios de la Sección de Gestión
Documental garantizarán el respeto de los derechos fundamentales,
especialmente la honra, el buen nombre e intimidad personal y familiar.

El acceso a la documentación original del Patrimonio Documental, queda
subordinado a que no se ponga en peligro su conservación.

Los documentos que por expresa disposición constitucional o legal tengan
el carácter de reservados, no podrán ser consultados libremente sino
exclusivamente por las personas autorizadas y en los términos legalmente
establecidos.

En seguimiento de lo dispuesto en el artículo 430 del Reglamento General
de Archivos de Colombia, la sección de Gestión Documental, o las oficinas
que hagan sus veces en la Universidad, podrán restringir el acceso a
documentos originales cuando su estado de conservación así lo amerite.
En tal caso, suministrarán la información contenida en tales documentos

Universidad
del Valle

UNIVERSIDAD DEL VALLE – CONSEJO SUPERIOR
RESOLUCIÓN No. 030 – 2005 - REGLAMENTO DE ARCHIVO 16

en cualquier sistema de reproducción, certificando su autenticidad cuando
fuere necesario.

ARTÍCULO 27°. REQUISITOS PARA LA CONSULTA. Los usuarios
internos podrán acceder a los documentos de los

Archivos Central e Histórico, exhibiendo el carné vigente que los acredite
como miembros del estamento docente, estudiantil o administrativo de la
Universidad del Valle. Para los usuarios externos será cualquier otro
documento válido de identificación. Todos los usuarios que visiten los
archivos diligenciarán los instrumentos de control y estadística de
consulta que se establezcan.

El servicio de consulta será atendido por los funcionarios designados por
la Sección de Gestión Documental, estos deberán reintegrar el mismo día a
su ubicación en el archivo, la totalidad de documentos consultados.

ARTÍCULO 28°. HORARIO DE ATENCIÓN AL PÚBLICO. Los Archivos
atenderán en la jornada laboral regular de la

Universidad, el servicio al público solo se podrá restringir o suspender en
caso de que se realicen obras civiles en las instalaciones físicas, ejecución
y periodo cautelar de actividades de desinfección y/o fumigación, receso
laboral autorizado por las dependencias competentes y realización de
labores sobre los documentos que impidan el normal acceso a ellos.

ARTÍCULO 29°. REPROGRAFÍA. En lo posible las copias solicitadas por
los consultantes de los archivos se tomaran a partir de

las reproducciones existentes. La solicitud de copias se hará a través de
formato sencillo que para el efecto implementará la Sección de Gestión
Documental con el aval del Comité de Archivo y el costo de su
reproducción podrá cobrarse a los interesados.

La Sección de Gestión Documental y las unidades de archivo de las
Seccionales y Sedes Regionales constituirán un archivo de seguridad
conformado por los primeros negativos o matrices de todas las
reproducciones realizadas en ejecución de los programas de la unidad.

Universidad
del Valle

UNIVERSIDAD DEL VALLE – CONSEJO SUPERIOR
RESOLUCIÓN No. 030 – 2005 - REGLAMENTO DE ARCHIVO 17

Dichas reproducciones no podrán ser utilizadas para la consulta pública,
restringiéndose su utilización para la expedición de nuevas copias.

ARTÍCULO 30°. El acceso a los documentos podrá llevarse a cabo:

1. Mediante consulta gratuita en las instalaciones existentes en el
Archivo Central.

2. A través de la entrega de copias cuyo valor será sufragado por el
solicitante.

La efectividad del derecho al acceso, regulado en este Reglamento, se
somete al cumplimiento de las formalidades y controles administrativos
dados por el Comité de Archivo y ejecutados por la Sección de Gestión
Documental.

ARTÍCULO 31°. MICROFILMACIÓN Y NUEVAS TECNOLOGÍAS. El
Comité de Archivo de la Universidad señalará los

parámetros de utilización de la microfilmación y de nuevas tecnologías en
la administración de archivos en los términos de la Ley General de
Archivos y demás normas que sean aplicables.

ARTÍCULO 32º. PRIORIDAD EN LA CONSULTA DE DOCUMENTOS.
Tendrán la consideración de consultas internas aquellas

que sean efectuadas por las dependencias académicas, administrativas y
de servicios de la Universidad en el ejercicio de sus funciones. El resto de
consultas, así como las que puedan efectuar el resto de miembros de la
comunidad universitaria o los particulares, se someterán a las normas
generales y no tendrán la consideración de consultas internas.

Como norma general, las consultas se llevarán a cabo en las instalaciones
del Archivo Central. Las dependencias académicas, administrativas y de
servicios podrán obtener la documentación mediante préstamo, en el caso
de que sea necesaria, para la tramitación o solución de asuntos.

Universidad
del Valle

UNIVERSIDAD DEL VALLE – CONSEJO SUPERIOR
RESOLUCIÓN No. 030 – 2005 - REGLAMENTO DE ARCHIVO 18

Los usuarios deberán identificarse debidamente para tener libre acceso a
las instalaciones de consulta de los documentos de archivo a cargo de la
Sección de Gestión Documental.

El Comité de Archivo de la Universidad, definirá los procedimientos de
consulta, con el objetivo de garantizar el mantenimiento de la correcta
organización interna de la documentación.

Los usuarios son responsables de la integridad de los documentos
mientras los consulten. Queda prohibido el traslado de documentos fuera
del espacio destinado a la consulta, salvo que fuera específicamente
autorizado mediante préstamo a los usuarios internos.

El acceso directo a los depósitos del archivo central e histórico, está
reservado únicamente al personal de la Sección de Gestión Documental.

Ante circunstancias extraordinarias (procesos de organización o
restauración, obras, traslados, operaciones de fumigación y demás),
podrán imponerse, temporalmente, restricciones para la consulta de los
documentos.

ARTÍCULO 33º. PRÉSTAMO DE DOCUMENTOS La Sección de gestión
Documental podrá efectuar el préstamo de la

documentación a las dependencias de la Universidad para facilitar su
consulta y agilizar los trámites administrativos y la toma de decisiones.
Mientras dure el préstamo, la dependencia solicitante es la responsable de
la integridad del documento prestado.

PARÁGRAFO: Las dependencias que soliciten en préstamo un
documento deberán sujetarse al procedimiento

establecido al efecto. La Sección de Gestión Documental, podrá reclamar
de oficio los documentos no devueltos en el período de tiempo establecido.
En tal caso, el reclamo se hará por escrito, con una relación de los
documentos pendientes de devolución.

Universidad
del Valle

UNIVERSIDAD DEL VALLE – CONSEJO SUPERIOR
RESOLUCIÓN No. 030 – 2005 - REGLAMENTO DE ARCHIVO 19

ARTÍCULO 34°. SALIDA TEMPORAL DE DOCUMENTOS FUERA DE LA
UNIVERSIDAD. La autorización para la salida temporal

de documentos de los archivos fuera de las instalaciones de la Universidad,
será otorgada exclusivamente por el Rector, quien establecerá los
requisitos a observar en cada situación y se efectuará por motivos legales,
para exposiciones, por procesos técnicos especiales, para participar en
actividades de difusión cultural, científica o de cualquier otra índole.

PARÁGRAFO: Para la salida de los documentos se adoptarán las
medidas pertinentes para garantizar la integridad,

seguridad y conservación de los mismos.

CAPÍTULO VIII
CONSERVACIÓN DE LOS DOCUMENTOS

ARTÍCULO 35°. Bajo la coordinación del Comité de Archivo, la Sección
de Gestión Documental establecerá los criterios a seguir

para ejecutar cualquier tipo de procedimiento tendiente a la conservación
de los documentos.

Se hará énfasis en la conservación preventiva, proceso mediante el cual se
podrá garantizar el adecuado mantenimiento documental, ya que en él se
contemplan manejos administrativos y archivísticos, uso de materiales
adecuados, adopción de medidas específicas en los edificios y locales,
sistemas de almacenamiento, depósito, unidades de conservación,
manipulación y mantenimiento periódico, entre otros factores.

Con la conservación se ejecutarán, principalmente, tareas tendientes a
detener y corregir los deterioros manifiestos que afecten la integridad de
los documentos.

La Sección de Gestión Documental adoptará las estrategias, técnicas y
materiales que garanticen la conservación y seguridad de la
documentación en relación con los sistemas de almacenamiento, depósito
y unidades de conservación.

Universidad
del Valle

UNIVERSIDAD DEL VALLE – CONSEJO SUPERIOR
RESOLUCIÓN No. 030 – 2005 - REGLAMENTO DE ARCHIVO 20

Los documentos de archivo deberán estar contenidos en las unidades de
conservación lo más adecuadas posibles y debidamente identificadas, que
faciliten su consulta y garanticen la preservación del Fondo Documental.

ARTÍCULO 36°. CONSERVACIÓN DE DOCUMENTOS HISTÓRICOS
ORIGINALES. La documentación en su soporte original,

considerada de valor permanente, deberá mantenerse en dicho soporte,
aún cuando se regule la validez y utilización de otros medios de
almacenamiento de la información.

PARÁGRAFO: En relación con la consulta y manipulación de los
documentos originales, se establecerán disposiciones

que garanticen su integridad; éstas serán de obligatorio cumplimiento
tanto para usuarios como para funcionarios de archivo.

CAPITULO IX
RESPONSABILIDAD ESPECIAL DE LOS FUNCIONARIOS DE LAS

UNIDADES DE ARCHIVO

ARTÍCULO 37°. RESPETO DE DERECHOS FUNDAMENTALES.- El
respeto de los derechos fundamentales, especialmente

los relacionados con los archivos y la información y el compromiso con el
patrimonio documental deben ser el eje del proyecto ético de los
funcionarios que manejen archivos de la Universidad.

ARTÍCULO 38°. SALUD OCUPACIONAL, SEGURIDAD INDUSTRIAL.-
Considerando las especiales condiciones laborales del

trabajo en los archivos, las oficinas responsables de la salud ocupacional y
riesgos profesionales en la Universidad, elaborarán el plan de prevención y
atención de riesgos laborales para las unidades de archivo y lo presentarán
al Comité de Archivo de la Universidad para su recomendación ante la
instancia competente.

Universidad
del Valle

UNIVERSIDAD DEL VALLE – CONSEJO SUPERIOR
RESOLUCIÓN No. 030 – 2005 - REGLAMENTO DE ARCHIVO 21

CAPÍTULO X
DIVULGACIÓN DEL REGLAMENTO DE ARCHIVO, CAPACITACIÓN,

RÉGIMEN SANCIONATORIO Y GLOSARIO

ARTÍCULO 39°. DIVULGACIÓN. Será responsabilidad de la División de
Administración de Bienes y Servicios, adscrita a la

Vicerrectoría Administrativa, la divulgación institucional del presente
Reglamento de Archivo a todas las Dependencias y funcionarios al servicio
de la Universidad del Valle. Para ello se diseñarán seminarios, cursos y
conferencias tendientes a promover el conocimiento y la aplicación de este
instrumento. Igualmente, la División de Administración de Bienes y
Servicios tendrá a su cargo el diseño de una página Web de Gestión
Documental, en la cual se darán a conocer la normatividad, políticas y
estrategias corporativas en materia archivística en la Universidad.

Es responsabilidad de la dirección universitaria entregar por lo menos un
ejemplar del presente reglamento a disposición de cada dependencia de la
Universidad y difundirlo entre los funcionarios de la institución.

ARTÍCULO 40°. CAPACITACIÓN.- La División de Recursos Humanos y la
Sección de Gestión Documental conjuntamente,

elaborarán un plan de capacitación para dar a conocer de los funcionarios
al servicio de la Universidad la normatividad vigente en materia
Archivística y las técnicas para la administración y conservación de los
documentos y lo presentarán al Comité de Archivo para su aprobación. De
la misma manera sugerirán los contenidos archivísticos a incluir en los
planes generales de capacitación.

ARTÍCULO 41°. SEGIMIENTO Y CONTROL. El seguimiento y control de
la aplicación del Reglamento de Archivo es

responsabilidad de los Ordenadores de Gastos, para lo cual contarán con
el apoyo de la División de Recursos Humanos y de la Sección de Gestión
Documental.

Universidad
del Valle

UNIVERSIDAD DEL VALLE – CONSEJO SUPERIOR
RESOLUCIÓN No. 030 – 2005 - REGLAMENTO DE ARCHIVO 22

ARTÍCULO 42º. RÉGIMEN SANCIONATORIO.- Los funcionarios que
dispongan de los recursos de los Fondos Documentales o

del Patrimonio Documental o Histórico de la Universidad de manera
contraria a los procedimientos establecidos en la Ley y en este Reglamento,
o que por mal uso de ellos o negligencia causen daños o no atiendan las
directrices y prohibiciones contempladas en esta normatividad,
responderán directa y personalmente por estos hechos, sin perjuicio de las
sanciones administrativas, disciplinarias y de la acción penal a que
hubiere lugar.

ARTÍCULO 43°. GLOSARIO. Para efectos de interpretación de la presente
Resolución, a los términos que a continuación se

relacionan, se les atribuirá el significado que seguidamente para ellos se
indica. Los términos que no estén expresamente definidos se entenderán
en el sentido que les atribuya el lenguaje técnico correspondiente y
finalmente su sentido natural y obvio según el uso general de los mismos.

El glosario de términos archivísticos desarrollado a continuación, es parte
integral del presente Reglamento, lo complementa y permite dar claridad a
la interpretación de la norma.

Este glosario está elaborado con base en los conceptos archivísticos de
distintos autores, o tomado, en algunos casos, de otros glosarios,
diccionarios y manuales. Algunos conceptos son aportes y adaptaciones
del Archivo General de la Nación.

A
ACERVO DOCUMENTAL. Conjunto de los documentos de un archivo.

ADMINISTRACION DE ARCHIVOS. Operaciones administrativas y técnicas
relacionadas con la planeación, dirección, organización, control, evaluación,
conservación, preservación y servicios de todos los archivos de una institución.

ALMACENAMIENTO DE DOCUMENTOS. Depósito de los documentos en
estantería, cajas, archivadores, legajos, etc., para su conservación física y con el fin de
ser extraídos posteriormente para su utilización.

Universidad
del Valle

UNIVERSIDAD DEL VALLE – CONSEJO SUPERIOR
RESOLUCIÓN No. 030 – 2005 - REGLAMENTO DE ARCHIVO 23

ARCHIVO. Conjunto de documentos, sea cual fuere su fecha, su forma y soporte
material, acumulados en un proceso natural por una persona o institución pública o
privada, en el transcurso de su gestión.

ARCHIVO CENTRAL. Unidad administrativa donde se agrupan documentos
transferidos o trasladados por los distintos archivos de gestión de la entidad
respectiva, una vez finalizado su trámite, que siguen siendo vigentes y objeto de
consulta por las propias oficinas y los particulares en general.

ARCHIVO DE GESTION. Aquel en el que se reúne la documentación en trámite en
busca de solución a los asuntos iniciados, sometida a continua utilización y consulta
administrativa por las mismas oficinas u otras que las soliciten.

ARCHIVO GENERAL DE LA NACION. Desde el punto de vista institucional y de
acuerdo con la categoría de archivos oficiales, es el establecimiento público encargado
de formular, orientar y controlar la Política Archivística a nivel nacional. Es el
organismo de dirección y coordinación del Sistema Nacional de Archivos.

ARCHIVO HISTORICO. Aquel al cual se transfiere la documentación del archivo
central o del archivo de gestión que por decisión del correspondiente comité de
archivos, debe conservarse permanentemente, dado el valor que adquiere para la
investigación, la ciencia y la cultura.

ARCHIVO PRIVADO. Es el conformado por documentos privados.

ARCHIVO PRIVADO DE INTERES PUBLICO. Aquel que por su valor para la
historia, la investigación, la ciencia y la cultura es de interés público y es declarado
como tal.

ARCHIVO PUBLICO. Conjunto de documentos pertenecientes a entidades oficiales y
aquellos que se deriven de la prestación de un servicio público por entidades
privadas, así como los archivos privados, declarados de interés público.

ARCHIVO TOTAL. Concepto que hace referencia al ciclo vital de los documentos.
Proceso integral de la formación del archivo en su ciclo vital. Producción o recepción,
distribución, consulta, retención, almacenamiento, preservación y disposición final.

C

CERTIFICACION DE DOCUMENTOS. Documento que da fe de la presencia de
determinados datos en los documentos de archivo.

Universidad
del Valle

UNIVERSIDAD DEL VALLE – CONSEJO SUPERIOR
RESOLUCIÓN No. 030 – 2005 - REGLAMENTO DE ARCHIVO 24

CICLO VITAL DEL DOCUMENTO. Etapas sucesivas por las que atraviesan los
documentos desde su producción o recepción en la oficina y su conservación
temporal, hasta su eliminación o integración a un archivo permanente.

CLASIFICACION DOCUMENTAL. Labor intelectual mediante la cual se identifican y
establecen las series que componen cada agrupación documental (fondo, sección y
subsección), de acuerdo a la estructura orgánico-funcional de la entidad.

CODIGO. Sistema de signos y combinaciones de signos, cada uno de los cuales
representan ciertos datos previamente convenidos.

COMITE DE ARCHIVO. Grupo asesor de la alta dirección, responsable de definir las
políticas, los programas de trabajo y la toma de decisiones en los procesos
administrativos y técnicos de los archivos.

CONSULTA DE DOCUMENTOS. Derechos de los usuarios de la entidad productora
de documentos y de los ciudadanos en general a consultar la información contenida
en los documentos de archivo y a obtener copia de los mismos.

COPIA. Reproducción puntual de otro documento.

CUSTODIA DE DOCUMENTOS. Responsabilidad jurídica que implica por parte de la
institución archivística la adecuada conservación y administración de los fondos,
cualquiera que sea la titularidad de los mismos.

D

DEPURACION. Operación por la cual se separan los documentos que tienen valor
permanente de los que no lo tienen.

DEPOSITO DE ARCHIVO. Espacio destinado a la conservación de los documentos
en una institución archivística.

DESCRIPCION DOCUMENTAL. Es el proceso de análisis de los documentos de
archivo o de sus agrupaciones, materializado en representaciones que permitan su
identificación, localización y recuperación de su información para la gestión o la
investigación.

DISPOSICION FINAL DE DOCUMENTOS. Selección de los documentos en
cualquiera de sus tres edades, con miras a su conservación temporal, permanente o
a su eliminación.

DOCUMENTO. Información registrada, cualquiera sea su forma o el medio utilizado.

Universidad
del Valle

UNIVERSIDAD DEL VALLE – CONSEJO SUPERIOR
RESOLUCIÓN No. 030 – 2005 - REGLAMENTO DE ARCHIVO 25

DOCUMENTO DE ARCHIVO. Registro de información producida o recibida por una
persona o entidad en razón de sus actividades o funciones, que tiene valor
administrativo, fiscal o legal, o valor científico, económico, histórico o cultural y debe
ser objeto de conservación.

DOCUMENTO HISTORICO. Documento único que por su significado jurídico,
autográfico o por sus rasgos externos y su valor permanente para la dirección del
Estado, la Soberanía Nacional, las relaciones internacionales, las actividades
científicas, tecnológicas y culturales, se convierte en parte del patrimonio histórico y
especialmente valioso para el país.

E

ELIMINACION. Es la destrucción de los documentos que han perdido su valor
administrativo, jurídico, legal, fiscal o contable y que no tienen valor histórico o que
carecen de relevancia para la ciencia y la tecnología.

EXPEDIENTE. Conjunto de documentos relacionados con un asunto, que
constituyen una unidad archivística. Unidad documental formada por un conjunto
de documentos generados orgánica y funcionalmente por una oficina productora en
la resolución de un mismo asunto.

F

FOLIO. Hoja de libro, de cuaderno o de expediente, al que corresponden dos páginas.
Número que indica el orden consecutivo de las páginas de un libro, folleto, revista.

FONDO. Totalidad de las series documentales de la misma procedencia o parte de un
archivo que es objeto de conservación institucional formada por el mismo archivo,
una institución o persona.

FUNCION ARCHIVISTICA. Conjunto de actividades relacionadas con la totalidad del
quehacer archivístico, desde la elaboración del documento hasta su eliminación o
conservación permanente.

G

GESTION DE DOCUMENTOS. Conjunto de actividades administrativas y técnicas,
tendientes al eficiente, eficaz y efectivo manejo y organización de la documentación
producida y recibida por una entidad desde su origen hasta su destino final, con el
objeto de facilitar su consulta, conservación y utilización.

Universidad
del Valle

UNIVERSIDAD DEL VALLE – CONSEJO SUPERIOR
RESOLUCIÓN No. 030 – 2005 - REGLAMENTO DE ARCHIVO 26

I

INSTRUMENTO DE CONSULTA. Documento sobre cualquier soporte, publicado o
no, que relaciona o describe un conjunto de unidades documentales con el fin de
establecer un control físico, administrativo o intelectual de los mismos, que permita
su adecuada localización y recuperación. Dependiendo de la fase de tratamiento
archivístico de los documentos de la que deriven los instrumentos, se pueden
distinguir instrumentos de control (fases de identificación y valoración) e
instrumentos de referencia (fases de descripción y difusión).

INVENTARIO. Es el instrumento que describe la relación sistemática y detallada de
las unidades de un fondo, siguiendo la organización de las series documentales.
Puede ser esquemático, general, analítico y preliminar.

M

MANUSCRITO. Documento escrito a mano.

MICROFILME. Fotografía en película generalmente de 16 o 35 milímetros, utilizada
en reproducción de documentos.

O

ORDENACION DOCUMENTAL. Ubicación física de los documentos dentro de las
respectivas series en el orden previamente acordado.

ORGANIZACION DE ARCHIVOS. Conjunto de operaciones técnicas y administrativa
cuya finalidad es la agrupación documental relacionada en forma jerárquica con
criterios orgánicos o funcionales para revelar su contenido.

ORGANIZACION DE DOCUMENTOS. Proceso archivístico que consiste en el
desarrollo de un conjunto de acciones orientadas a clasificar, ordenar y signar los
documentos de una entidad.

ORIGINAL. Documento producido directamente por su autor, sin ser copia.

P

PATRIMONIO ARCHIVISTICO. Conjunto de archivos conservados en el país y que
forman parte esencial de su patrimonio administrativo, cultural e histórico.

Universidad
del Valle

UNIVERSIDAD DEL VALLE – CONSEJO SUPERIOR
RESOLUCIÓN No. 030 – 2005 - REGLAMENTO DE ARCHIVO 27

PATRIMONIO DOCUMENTAL. Conjunto de documentos conservados por su valor
sustantivo, histórico o cultural.

PRINCIPIO DE ORDEN ORIGINAL. Ordenación interna de un fondo documental
manteniendo la estructura que tuvo durante el servicio activo.

PRINCIPIO DE PROCEDENCIA. Conservación de los documentos dentro del fondo
documental al que naturalmente pertenecen.

Principio fundamental de la teoría archivística que establece que los documentos
producidos por una institución u organismo no deben mezclarse con los de otros.

R

REGLAMENTO DE ARCHIVOS. Son los lineamientos generales administrativos y
técnicos, para dar cumplimiento a diversas disposiciones de Ley.

REPROGRAFIA. Conjunto de procedimientos destinados a la multiplicación
fototécnica y la policopia de documentos, mediante técnicas como la fotografía, la
fotocopia y el microfilm.

M
SELECCION DOCUMENTAL. Proceso mediante el cual se determina el destino final
de la documentación, bien sea para su eliminación o su conservación parcial o total.
SERIE DOCUMENTAL. Conjunto de unidades documentales de estructura y
contenido homogéneos, emanados de un mismo órgano o sujeto productor como
consecuencia del ejercicio de sus funciones específicas. Ejemplos: Hojas de Vida o
Historias Laborales, Contratos, Actas, Informes, entre otros.

SISTEMA NACIONAL DE ARCHIVOS. Programa Especial orientado al logro de la
cooperación interinstitucional de los archivos, a través de planes y programas para
alcanzar objetivos comunes de desarrollo y consolidación del sector archivístico,
coordinado por el Archivo General de la Nación.

T

TABLA DE RETENCION DOCUMENTAL. Listado de series y sus correspondientes
tipos documentales, producidos o recibidos por una unidad administrativa en
cumplimiento de sus funciones, a los cuales se asigna el tiempo de permanencia en
cada fase de archivo.

Universidad
del Valle

UNIVERSIDAD DEL VALLE – CONSEJO SUPERIOR
RESOLUCIÓN No. 030 – 2005 - REGLAMENTO DE ARCHIVO 28

Las tablas de retención documental pueden ser generales o específicas de acuerdo a
la cobertura de las mismas. Las generales se refieren a documentos administrativos
comunes a cualquier institución. Las específicas hacen referencia a documentos
característicos de cada organismo.

TIPO DOCUMENTAL. Unidad Documental Simple.

TIPOLOGIA DOCUMENTAL. Estudio de las diferentes clases de documentos que
pueden distinguirse según su origen y características diplomáticas.

TRANSFERENCIAS DOCUMENTALES. Remisión de los documentos del archivo de
gestión al central y de este al histórico de conformidad con las tablas de retención
documental adoptadas.

U

UNIDAD DE CONSERVACION. Cuerpo que contiene en forma adecuada una
unidad archivística. Pueden ser unidades de conservación entre otras una caja, un
libro o un tomo.

UNIDAD DOCUMENTAL. Unidad de análisis en los procesos de identificación y
caracterización documental. La unidad documental puede ser simple cuando está
constituida por un sólo documento o compleja cuando lo constituyen varios
formando un expediente.

V

VALOR ADMINISTRATIVO. Aquel que posee un documento para la administración
que lo originó o para aquella que le sucede, como testimonio de sus procedimientos y
actividades.

VALOR CONTABLE. Es la utilidad o aptitud de los documentos que soportan el
conjunto de cuentas, registros de los ingresos y egresos y de los movimientos
económicos de una entidad pública o privada.

Universidad
del Valle

UNIVERSIDAD DEL VALLE – CONSEJO SUPERIOR
RESOLUCIÓN No. 030 – 2005 - REGLAMENTO DE ARCHIVO 29

VALOR FISCAL. Es la utilidad o aptitud que tienen los documentos para el tesoro o
hacienda pública.

VALOR JURIDICO. Aquel del que se derivan derechos y obligaciones legales
regulados por el derecho común.

VALOR LEGAL. Aquel que tienen los documentos que sirven de testimonio ante la
ley.

VALOR PRIMARIO. Es el que tienen los documentos mientras sirven a la institución
productora y al iniciador, destinatario o beneficiario del documento, es decir, a los
involucrados en el tema o en el asunto.

VALOR SECUNDARIO. Es el que interesa a los investigadores de información
retrospectiva. Surge una vez agotado el valor inmediato o primario. Los documentos
que tienen este valor se conservan permanentemente.

VALORACION DOCUMENTAL. Proceso por el cual se determinan los valores
primarios y secundarios de los documentos con el fin de establecer su permanencia
en las diferentes fases de archivo.

CAPÍTULO XI
DISPOSICIONES VARIAS

ARTÍCULO 44°. REGULACIÓN SUPLETORIA. En los aspectos no
contemplados en el presente Reglamento, se aplicarán la

Ley General de Archivos, el Reglamento General de Archivos expedido por
el Archivo General de la Nación y las normas que los desarrollen,
modifiquen o sustituyan.

Universidad
del Valle

UNIVERSIDAD DEL VALLE – CONSEJO SUPERIOR
RESOLUCIÓN No. 030 – 2005 - REGLAMENTO DE ARCHIVO 30

ARTÍCULO 45. REGLAMENTACIÓN. Facultase al Rector de la
 Universidad del Valle, para que mediante actos

administrativos motivados reglamente esta Resolución y los demás
aspectos del ámbito archivístico y documental que así lo requieran.

ARTÍCULO 46o. VIGENCIA Y DEROGATORIA.- La presente Resolución
rige a partir de su fecha de expedición y deroga todas las

disposiciones que le sean contrarias.

COMUNÍQUESE, PUBLÍQUESE Y CÚMPLASE

Dada en Santiago de Cali, en el Salón de Reuniones del Despacho del
Gobernador, a los 26 días del mes de agosto de 2005.

El Presidente,

NOHEMY ARIAS OTERO
Representante de la Ministra
de Educación Nacional

OSCAR LOPEZ PULECIO
 Secretario General

