
ARCHIVO UNIVERSITARIO DE GRANADA

1

Principios para la
organización de archivos
administrativos

2019

Archivo Universitario de Granada

ARCHIVO UNIVERSITARIO DE GRANADA

2

ARCHIVO UNIVERSITARIO DE GRANADA

3

Principios para la
organización de archivos

administrativos

Archivo Universitario de Granada

ARCHIVO UNIVERSITARIO DE GRANADA

4

ARCHIVO UNIVERSITARIO DE GRANADA

5

Objetivos

 Proporcionar al personal administrativo los conceptos básicos de
las técnicas archivísticas.

 Proporcionar pautas para la correcta organización de la
documentación en las oficinas.

 Dar a conocer el funcionamiento y los servicios proporcionados
por el Archivo Universitario de Granada.

ARCHIVO UNIVERSITARIO DE GRANADA

6

ARCHIVO UNIVERSITARIO DE GRANADA

7

ÍNDICE

Concepto de Archivo ... 9

¿Por qué un archivo? .. 9

¿Qué es un archivo? .. 9

El Archivo Universitario de Granada (AUG) .. 10

Dependencia orgánica ... 10

Reglamento ... 10

Los documentos del Archivo Universitario ... 10

El patrimonio documental de la Universidad de Granada .. 11

Funciones del Archivo ... 11

El Sistema Archivístico de la UGR .. 12

Archivos de gestión o de oficinas .. 12

Archivo intermedio o central .. 12

Archivo histórico ... 12

El Servicio de Archivo de la Universidad de Granada.. 13

Servicios para la administración universitaria .. 13

Servicios para investigadores .. 13

Fondos del Archivo Histórico .. 14

Tipología de la documentación de archivo ... 15

Tipología general de los documentos ... 15

Correspondencia ... 15

Los registros .. 15

Documentos y expedientes administrativos ... 16

Definición y estructura de un expediente ... 16

Organización y gestión de los expedientes ... 16

Conceptos básicos de gestión documental ... 17

Serie documental .. 17

El ciclo de vida de los documentos ... 17

Los valores de los documentos ... 17

Estudios de valoración de series documentales ... 17

Clasificación y ordenación de los documentos ... 18

Proceso de clasificación documental .. 19

ARCHIVO UNIVERSITARIO DE GRANADA

8

Las transferencias .. 21

Medidas de conservación documental ... 23

Documentos electrónicos y archivos .. 25

Conservación ... 25

Documento electrónico ... 26

Los documentos electrónicos en los archivos de gestión ... 26

Preservación .. 27

ARCHIVO UNIVERSITARIO DE GRANADA

9

Concepto de Archivo

¿Por qué un archivo?

Necesidad de un servicio de archivos eficiente y eficaz por el incremento del
volumen documental de la Universidad.

La legislación española establece que los organismos públicos están obligados a
organizar y conservar los documentos que generen en el ejercicio de sus
actividades.

Toda la documentación producida por la Universidad de Granada forma parte de
su patrimonio documental y de su memoria histórica.

¿Qué es un archivo?

ALMACEN DE PAPEL ARCHIVO DE DOCUMENTOS

Papeles apilados, diarios, boletines,
fotocopias...

Documentos importantes que hay que
conservar clasificados y ordenados.

Pocas personas saben lo que hay.
Inventario de los documentos con la
descripción correspondiente.

Los documentos llegan como pueden. Traslado organizado.

Cada persona conserva o elimina lo que le
parece oportuno.

Criterios únicos de conservación y
eliminación.

Es difícil encontrar y consultar un
documento.

Consulta y préstamo de la documentación
de forma ágil.

Todo el mundo puede acceder. Acceso para el personal autorizado.

No hay normas de archivo ni de
clasificación.

Manual de gestión de documentación y
archivos y cuadro de clasificación
corporativo.

MACEN DEPEL ARCHIVO DE DOCUMENTOS
Fuente: Archivo de la Universidad Politécnica de Cataluña (a través de
http://www.ua.es/es/servicios/ayr/archivo_general/gest_doc/manual/1_introduccion.html)

ARCHIVO UNIVERSITARIO DE GRANADA

10

El Archivo Universitario de Granada (AUG)

Artículo 204 de los Estatutos de la Universidad de Granada:

Compuesto por todos los documentos de cualquier naturaleza, época y soporte
material producidos por cualquier órgano o servicio de la Universidad, así como
los aportados a éstos.

Su finalidad es facilitar el acceso a dicha documentación a todos los miembros
de la Comunidad Universitaria y a otros investigadores, de acuerdo con la
legislación vigente, así como contribuir a la racionalización y calidad del
sistema archivístico universitario.

Es de su competencia conservar y gestionar los documentos que lo integran,
con independencia de su origen y dependencia orgánica.

Depende orgánicamente del Secretario General, y contará con los bienes
materiales y la dotación presupuestaria adecuada.

Dependencia orgánica

Reglamento

Aprobado por el Consejo de Gobierno de la Universidad de Granada el 27 de
noviembre de 2008.

 Regula la actividad de este servicio, estableciendo sus finalidades, funciones y
objetivos.

 Define el SISTEMA ARCHIVÍSTICO de la Universidad.

 Se ocupa del tratamiento de la documentación durante todo su ciclo de vida,
incluyendo su disposición final (conservación o eliminación).

Los documentos del Archivo Universitario

Entendemos por documento de archivo toda expresión en lenguaje natural o
convencional y cualquier otra expresión gráfica, sonora o en imagen, recogidas en

RECTORADO

SECRETARIA GENERAL

ARCHIVO UNIVERSITARIO

ARCHIVO UNIVERSITARIO DE GRANADA

11

cualquier tipo de soporte material, incluidos los soportes informáticos, que
constituyen el testimonio de los fines y actividades propios de la
Universidad de Granada, exceptuando las obras de creación literaria, científica o
técnica editadas, que por su índole forman parte del Patrimonio Bibliográfico.

El patrimonio documental de la Universidad de Granada

El Patrimonio Documental de la Universidad de Granada lo constituyen los
documentos de cualquier época generados, reunidos o conservados en el
ejercicio de sus funciones por la Universidad.

Esta documentación, al formar parte del Patrimonio Documental, está sujeta a
leyes de rango superior:

 Ley de Patrimonio Histórico Español (16/1985)

 Ley del Patrimonio Histórico Andaluz (14/2007)

 Ley de Archivos de Andalucía (7/2011).

Funciones del Archivo

 Recoger, organizar, conservar y hacer accesible la documentación que tenga
depositada.

 Elaborar los instrumentos de descripción adecuados que permitan un
correcto acceso y gestión administrativa de la documentación.

 Implantar las directrices del Sistema Archivístico de la Universidad.

 Establecer criterios y pautas sobre transferencias de documentación,
selección y eliminación de documentos y gestión documental.

 Establecer las pautas necesarias sobre las instalaciones del Archivo.

 Asesorar a la administración universitaria en todo lo tocante a la
organización y tratamiento técnico de la documentación.

 Realizar estudios de identificación y valoración de series documentales
con vista a su conservación y acceso.

 Elaboración y propuesta del Reglamento del Archivo Universitario.

 Promover las actividades encaminadas a la difusión del patrimonio
documental y de apoyo a la docencia; y todas aquellas que impliquen
organización y tratamiento de la documentación.

ARCHIVO UNIVERSITARIO DE GRANADA

12

 Ofrecer servicios de acceso al documento, como consulta, préstamo y
reproducciones.

El Sistema Archivístico de la UGR

Archivos de gestión o de oficinas

Reúnen la documentación en trámite o sometida a continua utilización y
consulta por parte de la unidad productora.

La documentación es recibida o generada en la actividad del propio órgano o de
los órganos subordinados.

Se conserva en los mismos mientras dure la tramitación de los asuntos y
durante los cinco años siguientes a la finalización del trámite administrativo.

Archivo intermedio o central

Integrado por aquellos documentos transferidos por las unidades productoras.

Esta documentación se encuentra en fase semiactiva, por lo que su consulta
resulta esporádica por parte de los mismos.

La documentación permanecerá en él mismo hasta su eliminación o su
transferencia al Archivo Histórico.

Archivo histórico

Integrado por los documentos transferidos por el Archivo Intermedio y que,
debido a sus valores, y según lo establecido en el Calendario de Conservación,
deben ser conservados permanentemente.

Archivos de oficina

Archivo intermedio

Archivo histórico

ARCHIVO UNIVERSITARIO DE GRANADA

13

El Servicio de Archivo de la Universidad de Granada

Es la cabecera del sistema archivístico, es la unidad que reúne y custodia
todos los documentos de la Universidad que han sido transferidos por los
archivos de gestión.

Asume las funciones de archivo intermedio y de archivo histórico.

Ofrece servicios para usuarios internos, la administración universitaria, como
externos, investigadores.

Servicios para la administración universitaria

 Asesoramiento técnico.

 Préstamo de documentos.

 Remisión de documentación al Archivo

Servicios para investigadores

 Consulta de la documentación en sala.

 Consulta de los instrumentos de descripción (manuales y automatizados).

 Consulta de la biblioteca auxiliar del Archivo.

 Resolución de consultas.

 Reprografía.

Investigadores Administración Universitaria

ARCHIVO UNIVERSITARIO DE GRANADA

14

Fondos del Archivo Histórico

1. Universidad de Granada

2. Paul Fallot

3. Colegio de Santa Cruz de la Fe y Santa Catalina Mártir

4. Sociedad Económica de Amigos del País

5. José Palanco Romero

6. Familia Burgos

7. Elena Martín Vivaldi

8. Juan José de Santa Cruz

9. José María Clavera

10. Escuela Normal de Granada

11. Escuela Universitaria Virgen de las Nieves

12. Escuela de Comercio de Granada

13. Pedro Ortiz Ramos

14. Escuela Social de Granada

15. Colegio Oficial de Matronas de Granada

ARCHIVO UNIVERSITARIO DE GRANADA

15

Tipología de la documentación de archivo

Tipología general de los documentos

Documentación de apoyo informativo

 publicaciones,

 fotocopias de legislación,

 folletos,

 copias de escritos remitidos por otras oficinas que se conservan por su
función informativa, etc.,

Documentación administrativa

Tipos principales de documentación administrativa:

 Correspondencia

 Registros

 Documentos y expedientes administrativos

Correspondencia

Características
- Documentación recibida por todas las unidades administrativas de la

Universidad.
- Pueden ser originales o copias.
- No tiene por qué estar vinculada a ningún procedimiento administrativo

concreto.
- Aporta información de muy distinto tipo.

Organización

 No se debe clasificar y ordenar por entradas y salidas, sino que cada carta
debe ir unida a su respuesta.

 Aquella correspondencia, tanto emitida como recibida, que forma parte de
un expediente, se conserva junto a dicho expediente.

 Aquella correspondencia que acompaña a una información importante,
facturas, informes u otros documentos, se archivará en función de esta
información adjunta.

 La correspondencia que se organiza como tal es la que no forma parte de
un expediente ni acompaña a una información importante, es decir, que se
limita a una información más genérica.

Los registros

Son un instrumento jurídico, cuya finalidad es conseguir un sistema de control y
de garantía externa e interna de los documentos que se presentan en la

ARCHIVO UNIVERSITARIO DE GRANADA

16

Administración y de los documentos oficiales que se envían a otros órganos o a
particulares.

El registro permite certificar la existencia de un documento aunque éste no se
haya conservado.

Documentos y expedientes administrativos

Los documentos no suelen encontrarse en las oficinas sueltos, sino agrupados en
los expedientes, que reúnen la documentación relativa a un determinado
procedimiento o asunto.

Los expedientes constituyen la unidad documental básica en los archivos
administrativos.

Definición y estructura de un expediente

El expediente es una unidad documental formada por un conjunto de
documentos. Generado, orgánica y funcionalmente, por un sujeto productor en
la resolución de un mismo asunto.

Su estructura debe ser lógica, coherente y cronológica, ordenándose los
documentos de acuerdo con el procedimiento o trámite seguido.

Los criterios de formación del expediente administrativo deberán ser uniformes
y conocidos por todo el personal involucrado en dicha tarea.

Organización y gestión de los expedientes

 Cada expediente debe estar contenido en una carpetilla o guarda exterior en
donde se anotarán todos los datos que lo identifiquen.

 Se aconseja integrar cada documento en su expediente desde el primer
momento, ya que transcurrido un tiempo resulta más difícil hacerlo con acierto.

 Se ha de evitar la extracción de documentos originales de los expedientes en
tramitación a solicitud de terceros; en este caso se fotocopiarán y devolverán
inmediatamente a su lugar.

 Si fuera necesario extraer un documento original de su expediente, es
conveniente registrarlo en un libro de control de préstamos, y dejar en su lugar
un testigo.

ARCHIVO UNIVERSITARIO DE GRANADA

17

Conceptos básicos de gestión documental

Serie documental

Conjunto de unidades documentales de estructura y contenido homogéneo,
generadas por un mismo órgano o sujeto productor en el ejercicio de cada una de
sus funciones específicas.

El ciclo de vida de los documentos

1. Fase activa

 Documentación en trámite. Vigencia administrativa y consulta frecuente.

 3 a 5 años

 Archivos de oficina o de gestión

2. Fase semiactiva

 Consulta esporádica. Evaluación para su selección y expurgo.

 De 3/5 a 25 años

 Archivo Intermedio (integrado en el Archivo General)

3. Fase inactiva

 Valor histórico y conservación permanente.

 A partir de 25 años (valor permanente)

 Archivo General

Los valores de los documentos

Primarios

- Administrativo
- Legal
- Fiscal
- Científico y tecnológico

Secundarios

- Testimoniales
- Informativos

Estudios de valoración de series documentales

Describen y analizan los documentos que componen el expediente y los valores
de los mismos y el procedimiento al que responden.

ARCHIVO UNIVERSITARIO DE GRANADA

18

Comisión Calificadora de Documentos Administrativos de la
Universidad de Granada

Integrada por las autoridades universitarias y por una representación cualificada
de especialistas en los diversos valores del documento (historiadores,
especialistas en Derecho y Administración…) Su composición se detalla en el art.
18 del Reglamento del Archivo

Comisión Andaluza de Valoración Calificadora de Documentos
(CAVD)

Órgano creado por la Ley 7/2011, de Documentos, Archivos y Patrimonio
Documental de Andalucía. Principales funciones:

 Fijar las directrices para la conservación y eliminación de documentos.

 Establecer los plazos de permanencia de los documentos en los diferentes
archivos.

 Aprobar los formularios normalizados para los estudios de identificación y
valoración.

 Crear grupos de trabajo para la identificación y valoración documentales.

El Archivo Universitario forma parte de esta Comisión.

Clasificación y ordenación de los documentos

El cuadro de clasificación

Sirve para aplicar una clasificación a la documentación de archivo, basándose en
criterios funcionales.

Se estructura en una serie de clases principales, que a la vez se subdividen en
subclases.

Estas clases son complementadas con una serie de auxiliares.

ARCHIVO UNIVERSITARIO DE GRANADA

19

Cuadro de clasificación del Fondo de la Universidad de Granada: Clases
principales

A 100 Organización y Administración

B 100 Gestión de la Información y de las Comunicaciones

C 100 Protocolo y Relaciones Institucionales

D 100 Gestión del Personal

F 100 Gestión de los Recursos Económicos

G 100 Gestión del Patrimonio

H 100 Normativa y Asuntos Jurídicos

I 100 Gestión Académica

J 100 Organización Docente

K 100 Gestión de la Investigación

L 100 Servicios a la Comunidad Universitaria

M 100 Materiales Gráficos

S 100 Registros Sonoros

T 100 Materiales Audiovisuales

V 100 Material Cartográfico

Auxiliares del cuadro de clasificación

 Uniformes: son aplicables a todas las clases y subclases del cuadro.
Aparecen al comienzo de este.

 Específicos: se aplican solamente a una clase, subclase o división
concreta para especificar más el contenido de algún documento o
expediente. En el cuadro de clasificación aparecen al comienzo del nivel al
que se aplican.

 Nominales: identifican instituciones y servicios concretos.

Proceso de clasificación documental

ARCHIVO UNIVERSITARIO DE GRANADA

20

 Identificar a qué expediente pertenece dicho documento.

 Identificar a qué serie documental pertenece el expediente.

 Buscar la clase, subclase y división del cuadro de clasificación a la que
pertenece el documento, de lo general a lo específico.

 Es aconsejable clasificar la documentación bajo conceptos más generales y
no abrir nuevos niveles de clasificación.

 Aplicar subdivisiones si fuera necesario.

 Formar la notación de la clasificación:

- El código correspondiente al nivel más bajo del cuadro que se ha
elegido.

- Los códigos correspondientes a los auxiliares aplicados.

- El título de la clasificación: Nombre del nivel elegido, y los de los
dos niveles inmediatamente superiores.

 Escribir esta notación en la carpetilla del expediente, junto a los demás
datos que sirven para identificarlo.

Ordenación interna de los expedientes

 Orden cronológico: es el criterio habitual de ordenación, colocando los
documentos en las carpetas de forma que el documento más antiguo queda
en la parte inferior y el más reciente en la parte superior, y teniendo en
cuenta siempre que los documentos deben seguir el procedimiento o
trámite que representan.

 Orden alfabético: puede ser utilizado, cuando las características de la
documentación lo requieran.

 En expedientes complejos puede ser útil agrupar los documentos por
conceptos en subcarpetas siguiendo un orden cronológico, que a su vez se
introducen dentro de la carpeta del expediente y se numeran como si fuera
un volumen.

 Los documentos registrados en un soporte diferente al papel y que
pertenezcan a un determinado expediente, se separan físicamente de éste
por motivos de conservación, si bien se ha de dejar constancia dentro del
expediente de la relación de los mismos con los datos de su localización.

Ordenación de los expedientes dentro de las series

La ordenación, según el tipo de expediente, puede ser:

 Cronológica

 Cronológica y alfabética

ARCHIVO UNIVERSITARIO DE GRANADA

21

 Alfabética

 Numérica

Señalización de los documentos

Las unidades de instalación en las oficinas deben señalizarse para poder
identificar su contenido. Debe indicarse:

 Unidad productora

 Años

 Serie documental

 Título

La instalación se realizará en

 Carpetas

 Carpetas colgantes

 Cajas de archivo definitivo

Las transferencias

Es el procedimiento administrativo por el que se trasladan los documentos,
desde las oficinas productoras hasta el Archivo.

Está regulado en el Reglamento del Archivo, así como en las
Recomendaciones confeccionadas por el mismo.

Es el procedimiento básico de entrada de documentos al Archivo.

Objetivos de las transferencias:

 Optimizar el aprovechamiento del espacio, evitando la aglomeración de
documentos en las oficinas y descargándolas de aquellos cuyo uso es poco
frecuente.

 Traspasar a un servicio especializado las funciones de gestión,
conservación (temporal o indefinida), acceso y consulta de los documentos.

Documentación a eliminar en las oficinas:

 Copias y duplicados de documentos originales perfectamente localizados.
En caso de tener dudas respecto a la disponibilidad del documento
original, es preferible no eliminarlos.

 Copias y duplicados de documentación contable.

 Notas internas.

ARCHIVO UNIVERSITARIO DE GRANADA

22

 Mensajes electrónicos que contengan una comunicación no incluida en
algún procedimiento o sean equivalentes a una comunicación telefónica. Se
conservarán los documentos asociados al mensaje, siempre que hagan
referencia a un procedimiento.

 Borradores de documentos que se hayan utilizado para la elaboración de un
documento definitivo (Este último sí que se conserva).

 Propaganda u otros documentos impresos de entidades externas. Deben
enviarse al Archivo todos los folletos, carteles, fotografías o publicaciones
impresas relativas a la Universidad de Granada y a sus actividades.

 Los catálogos y publicaciones comerciales.

 Los faxes, siempre que se conserven los originales del documento.

 La documentación de apoyo informativo.

Normativa

Toda entrada de documentos en el Archivo General irá acompañada del acta o
impreso de transferencia o relación de entrega, ajustada a los modelos
normalizados que determine el Archivo General.

Las transferencias de los expedientes al Archivo General se ajustará al Calendario
de Transferencias que se señalen en las tablas de valoración de series aprobadas
por la Comisión Calificadora. Los documentos objetos de transferencia
deberán ser originales o copias únicas.

El Archivo podrá rechazar aquellos envíos que no cumplan la normativa
establecida para ello y solicitar una nueva remisión.

En el caso de ingreso de documentación por transferencias extraordinarias se
procederá a la formalización de la adquisición mediante una resolución del
Rector/a y posterior información a la Junta de Gobierno.

Procedimiento

1. Establecer contacto con el Archivo.

2. Preparación de la documentación a transferir.

3. Cumplimentación de la hoja de remisión.

4. Formalización de la transferencia.

Preparación de la transferencia, revisar los documentos:

 Comprobar que no falta ningún documento dentro de los expedientes o
expedientes dentro de la serie documental.

 Verificar la ordenación correcta de los documentos.

ARCHIVO UNIVERSITARIO DE GRANADA

23

 Separar todas las copias, duplicados, borradores y documentación
informativa.

 Los expedientes deben estar libres de clips, grapas, gomas, carpetas de
plástico o cualquier otro elemento que pudiese afectar a su conservación.

 Las carpetas colgantes serán sustituidas por carpetas de cartulina y las
carpetas de anillas (A-Z) por cajas de archivo normalizadas.

 Agrupar los documentos en expedientes de acuerdo con la ordenación de
los asuntos o actividades a los cuales se refieren. En el caso de que se
considere imprescindible mantener unidos varios documentos en el interior
del expediente se pueden utilizar subcarpetas de hojas de DINA3.

 Colocar los expedientes en carpetas de cartulina, en cuya cubierta se
anotará la descripción del expediente.

Colocar las carpetas en cajas:

 Las carpetas con los expedientes se guardarán en cajas archivadoras de
cartón de archivo definitivo de tamaño folio que deberán llenarse sin
llegar a estar apretadas, evitando dejar cajas semivacías.

 Los expedientes se guardarán de forma ordenada siguiendo un orden
ascendente y cronológico en cajas correlativas, según un orden de mayor
a menor edad.

 El Archivo General no admitirá documentación suelta ni guardada en
contenedores que no sean las cajas normalizadas.

 En los casos de documentación que no pueda ser introducida en las cajas
normalizadas, se utilizará el formato más conveniente, de acuerdo con el
Archivo General.

Rotulación de las cajas:

 Número de identificación de la caja dentro de la transferencia (a lápiz). -
Unidad/ Centro o Servicio.

 Nombre de la serie documental que contiene.

 Año/s: Primera y última fecha de la documentación contenida en la caja

Medidas de conservación documental

Medidas preventivas para la conservación de los documentos en papel:

 No utilizar papel reciclado para los documentos importantes.

 Los documentos importantes no se perforan nunca.

 No forzar la capacidad de las carpetas ni de los archivadores. Si es
necesario, se abrirán varias carpetas y se numerarán: volumen I, II,…

ARCHIVO UNIVERSITARIO DE GRANADA

24

 Evitar el uso de elementos metálicos para unir los documentos
importantes (grapas, clips, etc.), gomas elásticas ni carpetas o camisas de
plástico.

Utilizar el material de oficina más aconsejable para garantizar la
perdurabilidad de los documentos:

 papel permanente,

 clips de plástico,

 cola de celulosa,

 etiquetas de papel engominado,

 cajas de cartón neutro,

 hojas y cajas de formatos normalizado (DIN A4 o DIN A5),

 armarios y contenedores metálicos.

Medidas preventivas de control ambiental

 Temperatura óptima: entre 18 y 21ºC

 Grado de humedad relativa óptima: de 45 a 55%

 Luz artificial: no superior a los 200 lux

Medidas preventivas a tomar en las oficinas

 Contra la luz: No situar los documentos al lado de las ventanas ni cercanos
a los fluorescentes. La luz no debe incidir directamente sobre el papel.

 Contra la humedad: No archivar documentos en zonas por donde pasen
cañerías o existan humedades.

 Contra el polvo: Utilizar carpetillas y contenedores (de papel, cartulina o
cartón).

 Contra el calor: Archivar los documentos lejos de las fuentes de calor
directo

ARCHIVO UNIVERSITARIO DE GRANADA

25

Documentos electrónicos y archivos

El documento electrónico de archivo es cualquier información en soporte
informático registrada, producida o recibida en el inicio, en el proceso o en la
resolución de una actividad de una institución o de un particular, y que consta del
contenido, del contexto y de la estructura suficiente para proveer a la actividad de
valor probatorio

Conservación

Soportes

 Vida media: entre 5 y 40 años, en condiciones óptimas de conservación,
manipulación y almacenamiento

 Temperatura y humedad relativa: 18ºC y 40% (esta última muy importante)

 Cuidado en la manipulación y en la utilización:
- no tocar directamente el soporte
- no escribir sobre los disquetes
- no apilar los disquetes horizontalmente
- separarlos de posibles campos magnéticos (imanes, motores,

generadores...)
- no situarlos cerca de focos de calor
- aislar los soportes magnéticos del polvo

Almacenamiento

 Conservación de discos, tanto magnéticos como ópticos: evitar que se
doblen o curven. Almacenamiento en posición vertical y superficie de
lectura limpia y seca.

 Aislamiento de campos magnéticos

Contenido

Es el mayor problema de conservación, debido a la obsolescencia de hardware y
software. Existen múltiples iniciativas en este sentido en ámbitos internacionales.

Algunas recomendaciones generales o buenas prácticas aconsejadas son:

 Intervención "a priori”: Trabajo común del servicio de archivos e
informática, para normalizar y fijar los formatos electrónicos utilizados para
los documentos, de acuerdo con las características de universalidad,
compatibilidad y facilidad de transferencia y conversión.

 Intervención "a posteriori": Migración y conversión de los documentos
electrónicos de archivo a formatos Standard (XML) para su conservación
definitiva. No asegura la conservación íntegra, y es muy costosa

ARCHIVO UNIVERSITARIO DE GRANADA

26

 Evaluación documental: es especialmente importante, debido al elevado
coste y complejidad de la conservación de los documentos electrónicos a
medio y largo plazo.

Documento electrónico

Contexto legal

La Ley 39/2015 del Procedimiento Administrativo Común de las Administraciones
Públicas, en su artículo 17 establece que:

2. Los documentos electrónicos deberán conservarse en un formato que
permita garantizar la autenticidad, integridad y conservación del documento,
así como su consulta con independencia del tiempo transcurrido desde su
emisión. Se asegurará en todo caso la posibilidad de trasladar los datos a otros
formatos y soportes que garanticen el acceso desde diferentes aplicaciones…

3. Los medios o soportes en que se almacenen documentos, deberán contar
con medidas de seguridad, de acuerdo con lo previsto en el Esquema Nacional de
Seguridad, que garanticen la integridad, autenticidad, confidencialidad,
calidad, protección y conservación de los documentos almacenados. En
particular, asegurarán la identificación de los usuarios y el control de accesos, así
como el cumplimiento de las garantías previstas en la legislación de protección de
datos.

Reales Decretos y leyes posteriores, así como recomendaciones europeas, han
consolidado el amparo legal de los documentos electrónicos en la Administración
Pública Española.

Problemática

 Identificación, localización y control.

 Control de fiabilidad y autenticidad.

 Complejidad de los documentos informáticos.

 Conservación de los soportes y los contenidos.

Los documentos electrónicos en los archivos de gestión

Trabajo en equipo entre el personal informático, archivero y las propias
oficinas de gestión.

Aplicación de criterios archivísticos a la hora de gestionar los documentos
electrónicos y activa participación del Archivo en la creación del archivo
electrónico único de la institución.

ARCHIVO UNIVERSITARIO DE GRANADA

27

Establecimiento de políticas de evaluación y selección de los documentos a
aplicar desde el momento de concepción y creación de los mismos.

Preservación

Documentos ofimáticos

Se aconseja estructurar los directorios del ordenador personal o de uso
compartido en red, utilizando la codificación del cuadro de clasificación del archivo
del organismo.

Cada una de las series documentales producidas por cada una de las unidades
del organismo formarán una carpeta, de la que colgarán los distintos expedientes
que forman cada serie (subcarpetas) y dentro de éstas se irán guardando los
documentos de cada expediente.

Al igual que los demás documentos, están sujetos a la misma obligatoriedad de
conservación y calendario de transferencia al archivo.

A la hora de transferir se realizará una copia, preferiblemente en soporte óptico,
con la misma estructura de carpetas y subcarpetas antes indicada con información
relativa al software y versión con que fueron creados.

NO guardar los documentos en el mismo directorio que los diferentes ficheros
del sistema o de las aplicaciones.

NO guardar los documentos de archivo mezclados con otros documentos
personales.

Una vez cerrado el expediente, se han de eliminar todos los borradores,
notas, etc… que no se requiera guardar.

Eliminar todos aquellos documentos electrónicos que hayan sido impresos e
integrados en su expediente en papel, excepto cuando se trate de documentos
reutilizables o actualizables. Por ejemplo:

- documentos que se actualizan periódicamente;
- documentos que se puedan aprovechar como modelos o patrones (actas

de reuniones, oficios, circulares) y las versiones definitivas.

Bases de datos

Bases de datos creadas para una necesidad puntual: en este caso es fácil
identificar su utilidad administrativa y a partir de qué momento se pueden dar por
cerradas.

ARCHIVO UNIVERSITARIO DE GRANADA

28

Bases de datos de actualización constante o periódica: constituyen el caso más
habitual. En este caso hay que determinar los momentos de validación y
fijación de los datos y establecer una estrategia a seguir, que puede ser según
los casos:

- archivar periódicamente una fotografía de la base de datos en ese
momento determinado.

- realizar una primera fotografía de la base de datos y archivados
posteriores de las modificaciones realizadas.

- archivar en ambos casos también los datos que son retirados de la base.

El productor puede determinar otros tipos de fases de validación, de
fragmentación de partes de la base, en relación con el archivero y prever su
archivado según estos criterios de validación.

Correo electrónico

Separar los mensajes que constituyen documentos de archivo de los
mensajes informales que no proporcionan evidencia de políticas oficiales o
transacciones de la organización. Los mensajes que habitualmente constituyen
documentos de archivo son:

- políticas y directrices,
- correspondencia o memorandos relacionados con actividades propias de la

organización,
- planes de trabajo, agendas,
- actas,
- borradores de documentos que se envían para ser comentados o

aprobados,
- cualquier documento que inicia, autoriza o completa una transacción dentro

de la organización,
- informes finales o recomendaciones.

Los mensajes enviados o recibidos han de ser guardados y clasificados en
carpetas de mensajes en el mismo momento de su envío o recepción, previa
configuración de las carpetas de las series documentales en el programa de
correo.

Para los documentos de conservación permanente, será necesario establecer
otras formas de archivado. En tanto no se disponga de un Sistema de Gestión de
Documentos Electrónicos que permita un almacenamiento de estos documentos
con sus metadatos correspondientes en una aplicación corporativa, se aconseja
utilizarlos siguientes métodos:

- Imprimir el mensaje y sus documentos anejos y guardarlos en su
expediente de papel.

ARCHIVO UNIVERSITARIO DE GRANADA

29

- Realizar una copia periódica en disco óptico de las carpetas con sus
mensajes y documentos anexos.

Sitios web

 Realizar copias completas del sitio web con regularidad.

 Mantener registros de cada cambio realizado en el sitio web.

 Mantener registros de las transacciones (estadísticas).

