

SERVICIO NACIONAL DE APRENDIZAJE SENA

SECRETARIA GENERAL

GRUPO ADMINISTRACIÓN DE DOCUMENTOS

PLAN DE CONSERVACIÓN DOCUMENTAL SENA

Versión 1.0

Bogotá, D.C. 2018

PLAN DE CONSERVACION DOCUMENTAL SENA

TABLA DE CONTENIDO

TABLA DE CONTENIDO	2
INTRODUCCIÓN.....	3
1. OBJETIVO.....	4
2. RESPONSABLE DEL DOCUMENTO	5
3. DEFINICIONES.....	5
4. MARCO NORMATIVO.....	7
5. DISEÑO DEL PLAN DE CONSERVACION DOCUMENTAL.....	8
5.2 PROGRAMA DE INSPECCIÓN Y MANTENIMIENTO.....	12
6. IMPLEMENTACIÓN Y SOCIALIZACIÓN DEL PLAN DE CONSERVACIÓN DOCUMENTAL	31
7. BIBLIOGRAFIA	32

PLAN DE CONSERVACION DOCUMENTAL SENA

INTRODUCCIÓN

En el marco de la Ley 594 de 2000 las entidades públicas deben establecer sus reglas internas basadas en la normatividad vigente frente a la: “Conservación de documentos: por ende los archivos de la Administración Pública deberán implementar un sistema integrado de conservación en cada una de las fases del ciclo vital de los documentos”.

Este sistema pretende integrar las técnicas archivísticas con las herramientas de conservación a fin de ofrecer una metodología que pueda ser aplicada a cualquier documentación en su ciclo vital, desde su producción hasta su disposición final.

La Secretaria General a través del Grupo Administración de Documentos, liderara el proceso de Conservación de documentos para lo cual realizara actividades que promueva desde el proceso de producción documental, la conservación y preservación de la documentación sensibilizando mediante un conjunto de actividades y por diferentes medios a todos los servidores públicos de la entidad con la normatividad vigente, de tal forma que se garantice el cumplimiento de la misma.

Por consiguiente, los funcionarios a cargo de la producción, organización y consulta de documentos la entidad, tienen la responsabilidad de crear condiciones ambientales, estructurales y administrativas propicias, con el objeto de garantizar la perdurabilidad de sus acervos documentales para las futuras generaciones, para lo cual la entidad garantizará la socialización de los instrumentos que para ello se requiera.

Dicho ejercicio se realizara con un grupo interdisciplinario de servidores en la entidad que garantizará desde las diferentes áreas afines el apoyo para que se logre el cumplimiento de lo normalizado por la entidad, los cuales aportarán en la elaboración del plan pero así mismo realizara el seguimiento, para el cumplimiento del mismo. Esto debido a que la conservación documental depende en gran medida de la concientización de los recursos humanos más que de los medios existentes.

La implementación del Sistema Integrado de Conservación en el SENA busca fortalecer la adecuada producción y aseguramiento de la información manteniendo sus características de unidad, integridad autenticidad y originalidad. Incluye los programas de adecuación, inspección y mantenimiento de instalaciones, adquisición, adecuación y mantenimiento de mobiliario, monitoreo y control de condiciones ambientales, desastres y manejo de emergencias, saneamiento ambiental, almacenamiento y re-almacenamiento y programa de intervenciones menores de los documentos, de acuerdo a lo preceptuado por la normatividad vigente.

1. OBJETIVO

Establecer lineamientos que garanticen la conservación y uso adecuado del patrimonio documental del SENA.

1.1. OBJETIVOS ESPECIFICOS

- Fijar los programas que permitan establecer mecanismos y acciones para la conservación de la producción documental del SENA así como el manejo de los documentos logrando regularizar el flujo de los mismos, de tal forma que se garantice su conservación.
- Dar herramientas a los servidores y empleados públicos así como contratistas de la entidad frente los procesos de producción, recepción, distribución, trámite, organización, consulta, conservación y disposición final de los documentos de la Entidad, generando conciencia sobre la importancia y utilidad de conservar la documentación.
- **Alcance:** El Plan de Conservación Documental –Aplica para todas las dependencias, contratistas y servidores de la Entidad, que, en ejercicio de sus funciones y responsabilidades asignadas, produzcan, tramiten o manejen algún tipo de información y/o documentación institucional.

En atención a los niveles de intervención en conservación documental establecidos en el Artículo 13° del Acuerdo 06 de 2014, el nivel de intervención propuesto para la implementación de éste Plan y sus Programas, se enmarcan en la Conservación preventiva y hace referencia a las estrategias, los procesos y procedimientos de los programas de conservación preventiva y a las intervenciones menores que buscan detener o prevenir el deterioro de los documentos sin generar alteraciones al soporte y/o a la información.

De igual manera y atendiendo los criterios de intervención de documentos de archivo, establecidos en el Artículo 14º, del mismo acuerdo, se tendrá en cuenta que las estrategias, los procedimientos, las actividades y las tareas propuestas obedezcan a tratamientos estrictamente necesarios, realizados por personal capacitado, usando materiales compatibles y estables, desde el punto de vista físico y químico, que no alteren la información, soporte o los valores del documento y que puedan ser retirados en una situación futura, y serán aplicados bajo los siguientes criterios:

- Unidad del Objeto documental.
- Unidad del soporte y de la imagen gráfica.
- Integridad física del documento

IMAGEN 1. Sic Acuerdo 6 de 2014 AGN- _presidencia de la república

2. RESPONSABLE DEL DOCUMENTO

La responsabilidad de fijar los lineamientos y sus diferentes actividades para el Plan de Conservación Documental son del Secretario General

3. DEFINICIONES

De acuerdo con el Acuerdo 27 de 2006 Artículo primero Resuelve se toma como base para las siguientes definiciones

Acervo documental: Conjunto de documentos de un archivo, conservados por su valor sustantivo, histórico o cultural.

Archivo: Conjunto de documentos, sea cual fuere su fecha, su forma y soporte material, acumulados en un proceso natural por una persona o entidad pública o privada, en el transcurso de su gestión, conservados respetando aquel orden para servir como testimonio e información a la persona o institución que los produce y a los ciudadanos, o como fuentes de la historia.

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 Gestión: 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 dependencias u otras que las soliciten.

Archivo Histórico: Archivo conformado por los documentos que por decisión del correspondiente Comité Interno de Archivo, (Actualmente en el DAPRE, Comité Institucional de Desarrollo Administrativo), deben conservarse permanentemente, dado su valor como fuente para la investigación, la ciencia y la cultura.

Archivo Total: Concepto que integra en la gestión documental una administración a través del ciclo de vida de los documentos.

Conservación de Documentos: Conjunto de medidas preventivas o correctivas adoptadas para asegurar la integridad física y funcional de los documentos de archivo.

Conservación Preventiva de Documentos: Conjunto de estrategias y medidas de orden técnico, político y administrativo orientadas a evitar o reducir el riesgo de deterioro de los documentos de archivo, preservando su integridad y estabilidad.

Deshumidificación: Aparato que reduce la humedad ambiental.

Disposición final de documentos: Decisión resultante de la valoración hecha en cualquier etapa del ciclo vital de los documentos, registrada en las tablas de retención y/o tablas de valoración documental, con miras a su conservación total, eliminación, selección y/o reproducción.

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

Expediente: Conjunto de documentos producidos y recibidos durante el desarrollo de un mismo trámite o procedimiento, acumulados por una persona, dependencia o unidad administrativa, vinculados y relacionados entre sí y que se conservan manteniendo la integridad y orden en que fueron tramitados, desde su inicio hasta su resolución definitiva.

PLAN DE CONSERVACION DOCUMENTAL SENA

Preservación a Largo Plazo: Conjunto de acciones y estándares aplicados a los documentos durante su gestión para garantizar su preservación en el tiempo, independientemente de su medio o forma de registro o almacenamiento.

Programa de Gestión Documental (PGD): Conjunto de actividades administrativas y técnicas tendientes a la planificación, manejo y organización de la documentación producida y recibida por las entidades, desde su origen hasta su destino final, con el objeto de facilitar su utilización y conservación.

Tabla de retención documental (TRD): Listado de series con sus correspondientes tipos documentales, a las cuales se asigna el tiempo de permanencia en cada etapa del ciclo vital de los documentos.

Tipo documental: Unidad documental simple originada en una actividad administrativa, con diagramación, formato y contenidos distintivos que sirven como elementos para clasificarla, describirla y asignarle categoría diplomática.

Unidad documental: Unidad archivística constituida por documentos del mismo tipo formando unidades simples o por documentos de diferentes tipos formando un expediente (unidad documental compleja).

4. MARCO NORMATIVO

De acuerdo a lo preceptuado en la Ley 80 de 1989 artículo 2, donde señala como función del Archivo General de la Nación en su numeral b) “Fijar políticas y expedir reglamentos necesarios para garantizar la conservación y uso adecuado del patrimonio documental de la Nación, de conformidad con los planes y programas que sobre la materia adopte la junta directiva”.

Así mismo la Ley 594 de 2000 en el título IX “Conservación de Documentos”, Artículo 46 establece: “Conservación de documentos: Los archivos de la Administración Pública deberán implementar un sistema integrado de conservación en cada una de las fases del ciclo vital de los documentos”. De igual manera el AGN mediante acuerdo No. 06 del 15 de octubre de 2014, desarrolla los artículos 46,47 y 48 del título de la Ley 594 de 2000 antes mencionado

Lo anterior indica que la entidad debe establecer procedimentalmente lineamientos para la conservación de los documentos oficiales en sus diferentes soportes. Por tanto tendrá en cuenta

PLAN DE CONSERVACION DOCUMENTAL SENA

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

Se debe tener en cuenta sin lugar a duda la Ley 1712 de 2014, Ley de transparencia y de acceso a la información Pública Nacional, de la misma forma el Decreto No. 2609 de 2012 en su artículo 9° “Proceso de gestión documental” numeral g), define la preservación como “el conjunto de acciones y estándares aplicados a los documentos durante su gestión para garantizar su preservación en el tiempo, independientemente de su medio y forma de registro o almacenamiento”.

Decreto 1499 de 2017 Política No. 10 De la Gestión Documental en su componente Administración de Archivos

2.1 ALCANCE

Este documento será aplicado para todas las dependencias y los servidores del SENA, que en ejercicio de sus funciones y responsabilidades asignadas, produzcan, tramiten o manejen algún tipo de información y/o documentación institucional.

5. DISEÑO DEL PLAN DE CONSERVACION DOCUMENTAL

Este plan funciona como un conjunto de actividades y procesos de preservación y conservación preventiva, diseñados de manera estratégica en articulación con el Programa de Gestión Documental (PGD), de acuerdo con los requerimientos de la entidad, bajo el concepto de Archivo Total, con el objetivo de garantizar la integridad física y funcional de los soportes, desde el momento de su emisión, periodo de vigencia, hasta su disposición final, lo cual asegura la perdurabilidad de la información.

El Plan de Conservación Documental, está conformado por seis (6) programas: Sensibilización y toma de conciencia; Inspección y mantenimiento de instalaciones; Monitoreo y Control de condiciones ambientales; Limpieza de áreas y documentos; Conservación en la producción y manejo documental y Prevención y atención de desastres.

Cada uno de estos, debe seguir el diseño de las políticas establecidas por el Archivo General de la Nación - AGN, armonizados y articulados con los procedimientos técnicos y administrativos.

PLAN DE CONSERVACION DOCUMENTAL SENA

El Servicio Nacional de Aprendizaje SENA conformará un grupo interdisciplinario constituido por personal proveniente de diferentes dependencias, como apoyo al Grupo Administración de Documentos, el cual se encargará de la implementación y seguimiento de los programas planteados en el presente documento, en aras de: desarrollar las políticas internas, planeación, formulación de estrategias e instructivos detallados de las actividades para la ejecución permanente del SIC.

Teniendo en cuenta que la Entidad produce y archiva sus documentos en diferentes espacios, en sus 33 Regionales, sus 117 Centros de Formación y en la Dirección General, es necesario la centralización de todas las actividades derivadas de los Programas del SIC en las Unidades de Correspondencia de la Regionales y el Grupo Administración de Documentos de la Dirección General, lo cual permitirá articular las acciones de respuesta, control y seguimiento, para garantizar un impacto general que involucre a todas las Áreas de Archivo.

El Grupo Administración de Documentos en la Dirección General y las Unidades de Correspondencia en las Regionales, deberá contar con personal capacitado y/o profesional, cuyas funciones sean específicas al desarrollo y seguimiento de las actividades propuestas en el SIC, para realizar visitas a los diferentes espacios de Archivo del SENA, logrando identificar las necesidades y ejecutar las soluciones en pro del desarrollo articulado del Sistema.

Como el Plan involucra aspectos que inciden en procedimientos de otras áreas, grupos o dependencias, con respecto a los archivos de gestión, el Grupo Administración de Documentos, deberá hacer un seguimiento en estas dependencias hasta la etapa final de sus documentos, por ejemplo: El programa de limpieza el cual es responsabilidad del Grupo de Servicios Generales, define el método de limpieza de estantería, cajas y carpetas.

5.1 PROGRAMA DE SENSIBILIZACIÓN Y TOMA DE CONCIENCIA

Objetivo: Establecer los mecanismos y acciones que el personal debe implementar para el correcto manejo, almacenamiento y preservación de la información y de los soportes que la contienen; crear conciencia sobre la importancia y utilidad de los diferentes programas que conforman el Sistema Integrado de Conservación; sensibilizar al personal en cuanto que el Archivo, es un asunto y responsabilidad de toda la Entidad y además recuperar los valores históricos, culturales, testimoniales y documentales de un acervo específico.

Actividades:

- El Grupo de Administración de Documentos debe recopilar la Normatividad Archivística y en conservación vigente, teniendo como base la Ley 594 de 2000, los diferentes decretos, acuerdos, circulares, y demás actos administrativos expedidos por el Archivo General de la Nación.

- Aplicar la Normatividad en todo el ciclo vital del documento.
- Incluir dentro del Plan Institucional de Capacitación de la Entidad, capacitaciones en las que se abarquen todos los temas establecidos por el Programa de Gestión Documental, en relación al Plan de Conservación Documental.
- La Secretaría General a través de Grupo Administración de Documentos realizará jornadas de actualización y socialización que involucren a todo el personal de la Entidad y en los casos que aplica, a los usuarios. Para esto, se emplearán diferentes estrategias de aprendizaje como:

SERVIDORES DE LA ENTIDAD	
TEMA	DESARROLLO
<p>Recomendaciones en la Manipulación de la documentación</p> 	<p>Se deben consultar los documentos con las manos limpias, pasando las hojas por la esquina superior derecha sin mojarse los dedos. En el caso de tratarse de documentos frágiles, especiales o contaminados, se emplearán guantes quirúrgicos o de algodón.</p> <p>No se deben hacer anotaciones ni rayar los documentos ni señalarlos con elementos metálicos o voluminosos (como lápices, reglas o gomas), papeles autoadhesivos o doblar las esquinas de las hojas.</p> <p>Se debe evitar siempre comer, beber o fumar cuando se esté manipulando documentos.</p> <p>Por ningún motivo se deben entregar las carpetas en desorden y con folios faltantes.</p> <p>No se deben acumular documentos en los puestos de trabajo, una vez se termine el trámite se debe entregar al administrador con el fin de tener los expedientes completos.</p> <p>Unidades de almacenamiento nunca deben colocarse directamente en sobre el suelo.</p>
ADMINISTRADORES DE ARCHIVOS	

TEMA	DESARROLLO
<p>Archivos de Gestión y Central</p> 	<p>Se deben quitar los ganchos metálicos con precaución para evitar rasgaduras y enmendaduras.</p> <p>No mantener documentos sueltos, acumulados sin insertar, con el fin de evitar pérdida de los mismos.</p> <p>Está prohibido comer, beber o fumar en el puesto de trabajo.</p> <p>Cuando sea necesario registrar alguna anotación en el documento, utilizar lápiz para realizarla, escribiendo sobre el reverso y siempre en el mismo lugar (ejemplo: borde inferior, a la derecha).</p> <p>Manipular los documentos con guantes, o bien, asegurarse de tener las manos perfectamente limpias.</p> <p>No utilizar los dedos humedecidos para pasar las hojas, ya que esta acción deja efectos residuales en el papel, al tiempo que puede afectar la salud.</p> <p>Evitar adherir documentos a otro soporte con colbón u otro adhesivo líquido, debido a que causan deformaciones.</p> <p>Cuando sea indispensable adherir el documento a otro soporte para prevenir un deterioro mayor o pérdida se sugiere utilizar cintas con adhesivo de naturaleza neutra.</p> <p>En el proceso de organización de los folios, es posible encontrar folios al revés de cómo se lee un documento, es importante enunciar que NO se debe volver a perforar para colocarlo al derecho, se debe conservar esta posición con el fin de evitar generar deterioros físicos innecesarios al papel.</p> <p>Evitar siempre hacer nuevas perforaciones, durante el re-almacenamiento o traspaso de folios perforados a otra carpeta (no importa el formato carta u oficio), así estos queden agrupados de forma desigual. La condición es que los documentos queden dentro de la carpeta.</p>

- Con el apoyo de la Oficina de Comunicaciones se diseñará campañas publicitarias realizando recomendaciones para la Conservación de los Documentos y de esta manera que sean divulgadas a través del boletín oficial en el Outlook institucional.

- El Grupo Administración de Documentos elaboro un programa de Conservación Preventiva que le aplica a la Entidad, con el objeto de normalizar las actividades que conlleven a la implementación gradual del SIC.(ver anexo 1)

Este programa va dirigido a todas las dependencias a nivel nacional en las que se establece y aplica el Programa de Gestión Documental, así mismo, está dirigido a todas las personas involucradas en los servicios de Archivo como préstamo y consulta.

5.2 PROGRAMA DE INSPECCIÓN Y MANTENIMIENTO

Objetivo: Prevenir la ocurrencia de un deterioro sobre los documentos por causa de problemas en la infraestructura, tales como redes hidráulicas y eléctricas descompuestas, fisuras y grietas estructurales en los muros del inmueble, mobiliario en mal estado, insuficiente o inadecuado, entre otros.

Actividades:

La Inspección de instalaciones, hace referencia a la evaluación periódica que se realiza al estado de conservación de los materiales de construcción y acabados del edificio.

El Grupo Administración de Documentos en coordinación con el Grupo Construcciones, deberá realizar las siguientes actividades:

- Identificar y registrar los factores de alteración dentro del Archivo Central y Archivos de Gestión, haciendo uso de los planos de la edificación, a través de la evaluación periódica de las instalaciones.
- Establecer las necesidades y prioridades de mantenimiento, reparación o renovación que requieren las instalaciones.
- Establecer las medidas de seguridad y protección sobre la documentación, las cuales deben ser diseñadas por personal capacitado en el tema de las áreas de Secretaría General, Salud y Seguridad en el Trabajo, grupo Administración de Documentos, Grupo de Construcciones y la oficina de Sistemas de tal manera que estas medidas se conozcan de manera oportuna.
- El Grupo Administración de Documentos contactará el personal técnico de Salud y Seguridad en el Trabajo y al Grupo de Servicios Generales para la inspección y mantenimiento de las instalaciones, alertando oportunamente sobre las medidas de seguridad y protección sobre la documentación.

- Una vez identificadas las necesidades de mantenimiento, éstas serán presentadas a la Alta Dirección de la Entidad, quien gestionará los recursos necesarios para realizar las mejoras y adecuaciones que se requieran en las instalaciones.

Teniendo en cuenta que algunas actividades de mantenimiento generan suciedad, polvo y en el caso del mantenimiento de la estantería puede requerirse la reubicación temporal de la documentación, es necesario minimizar los riesgos asociados al traslado de documentos.

- Proteger la documentación: Durante el mantenimiento de pisos, muros, puertas, ventanas, tuberías y tomas eléctricas, puede levantarse material particulado, por lo que es necesario cubrir las cajas y la documentación suelta con telas impermeables o plástico, hasta que terminen las operaciones.
- Reubicación de la documentación: En caso de que el mantenimiento de la estantería o archivadores requiera reubicar la documentación, es necesario buscar una estantería provisional con el propósito de no ubicar la documentación en el suelo.

El mantenimiento, consiste en la reparación de los factores de alteración relacionados con las redes eléctricas, redes hidráulicas, materiales inflamables y focos de suciedad que produzcan gran cantidad de material particulado y polvo en las instalaciones de los Archivos. Además de cambio de mobiliario deficiente y/o en mal estado.

- Cambio o reparación de tomas eléctricas, cableado, aire acondicionado, extractores, desagües y tuberías asociados a las Áreas de Archivo.
- Reparación de muros, techos, ventanas, puertas y pisos.
- Cambio y/o reparación de estantería y archivadores.

De igual manera, en este programa se contempla la elaboración, implementación y seguimiento al programa de limpieza en las diferentes áreas de la edificación; y seguir las indicaciones y especificaciones técnicas para edificios y locales destinados para sedes de archivos estipulados en el Acuerdo 049 de 2000 y el Acuerdo 037 de 2002 del AGN.

5.3. PROGRAMA DE MONITOREO Y CONTROL DE CONDICIONES AMBIENTALES

Objetivo: Garantizar condiciones ambientales óptimas para la conservación de los documentos en los Archivos de Gestión en la Dirección General, Regionales y Centros de Formación y Archivos Centrales de la Dirección General y Regionales.

Actividades:

- Monitoreo de Humedad Relativa y Temperatura: Para el desarrollo de esta actividad, la

Entidad debe realizar las mediciones de las condiciones ambientales de los archivos de tal manera que se cumpla con los criterios establecidos en el Acuerdo 49 de 2000 del AGN.

Estas mediciones se deben hacer en aquellas oficinas donde el volumen y tipología documental, amerite el control y seguimiento de estos factores.

Es necesario que en las instalaciones donde existe documentación de Archivo Central para conservación total, se dispongan equipos registradores de datos

Para realizar mediciones durante veinticuatro (24) horas durante una (1) semana, para análisis de datos cada tres (3) meses.

- Realizar Inspección Periódica de iluminación: Esta medición se debe hacer en espacios donde el tipo de iluminación que incide sobre los documentos sea mixta (Iluminación natural e iluminación artificial) mínimo una vez al año.
- Monitoreo de gases tóxicos: Para determinar la calidad del aire en las instalaciones del Archivo Central, se realiza la medición de contaminantes atmosféricos con un medidor de gases, el cual mide trazas de los siguientes gases: oxígeno (O₂), monóxido de carbono (CO), óxido nítrico (NO), dióxido de nitrógeno (NO₂), derivados de los óxidos de nitrógeno (NO_x) y dióxido de azufre (SO₂).
- Control de Humedad Relativa y Temperatura: En las Instalaciones del Archivo Central, se recomienda que se instalen sistemas de ventilación artificial con regulación de temperatura y humedad.
- Control de Incidencia Lumínica.: La medición de iluminación se realiza utilizando un luxómetro para determinar los valores de radiación visible lumínica (lux) y radiación ultravioleta (UV-uw/lumen) y establecer la incidencia de estos factores sobre la conservación de los documentos almacenados en las Instalaciones del Archivo Central.

5.4. PROGRAMA DE LIMPIEZA DE INSTALACIONES

Objetivo: Realizar prácticas adecuadas de limpieza y cuidado de la documentación de la Entidad.

Actividades:

- Identificar las fuentes de generación de polvo y suciedad en los espacios de almacenamiento documental.

- En este punto, se debe tener en cuenta la dotación que requiere el personal para la rutina de trabajo documental, limpieza y desinfección de los espacios de almacenamiento y las dependencias; se debe incluir la limpieza documental y su re-almacenamiento; y el programa de saneamiento ambiental y control de plagas en las instalaciones.
- La limpieza de Espacios de Archivo: Teniendo en cuenta las características de los espacios de almacenamiento de archivos del SENA, es necesario que la limpieza se realice cada quince (15) días (dos (2) veces al mes)
- Limpieza de estanterías: Una vez asignando el personal para el desarrollo de estas actividades, los insumos y la dotación requerida de acuerdo con las indicaciones del Instructivo de Limpieza y Desinfección de Áreas y Documentos de Archivo del AGN, se realizará la limpieza de estanterías dentro de las oficinas cada quince (15) días (dos (2) veces cada mes).
- Dotación para la limpieza de Espacios de Archivo: Guantes de látex o plásticos de buen calibre adecuados para la limpieza de espacios y estantería, una vez se presenten roturas en estos deberán cambiarse; tapabocas o respiradores contra material particulado desechables, preferiblemente los tipo bozal; bata u overol de manga larga, cierre completo y puño ajustado para minimizar la exposición del cuerpo al material particulado que se mueve durante las acciones de limpieza.
- Seguimiento a las actividades de limpieza: Es necesario que el Grupo Administración de Documentos en Dirección General y El Archivo Central en las Regionales con el acompañamiento del Grupo de Servicios Generales, realice el seguimiento a la realización y frecuencia de la limpieza de los Espacios de Archivo, a través de la solicitud de formatos de registro y cronograma de limpieza de la empresa contratada para los servicios generales en los diferentes edificios. Visitas de verificación a los Espacios de Archivo, para observar si la limpieza se está realizando según las recomendaciones dadas, estas visitas pueden ser durante la ejecución de la actividad o después de esta, en el formato que disponga el grupo Administración de Documentos para ello.

5.5. PROGRAMA DE SANEAMIENTO Y CONTROL DE PLAGAS

Objetivo: Mantener los espacios libres de agentes biológicos que puedan representar un riesgo para la salud del personal y para la conservación de los documentos.

Actividades:

- Desinfección: La desinfección se encarga de eliminar agentes microbiológicos como hongos y bacterias que se encuentran en el ambiente. La Entidad debe realizar la desinfección con productos cuyo efecto residual no represente un factor de riesgo para la documentación, es decir,

productos cuyo agente activo sea amonios cuaternarios con radicales alquílicos¹.

- **Desinsectación:** La desinsectación se encarga de eliminar la presencia de insectos (cucarachas, pescaditos de plata, pulgas, etc.). La Entidad deberá realizar la desinsectación cuyo efecto residual no represente un factor de riesgo para la documentación, como los insecticidas concentrados a base de piretrinas²
- **Control de Animales Mayores:** El control de animales mayores (ratones, palomas, etc.), se debe realizar aplicando el método de control recomendado por el Archivo General de la Nación, para evitar la muerte y descomposición de los animales dentro de los Espacios de Archivo.
- **Seguimiento:** El Grupo de Administración de Documentos en acompañamiento del Grupo de Servicios Generales, deberá hacer el seguimiento al cronograma anual establecido para el control de plagas (desinfección, desinsectación y control de animales mayores).

5.6. PROGRAMA DE CONSERVACIÓN EN LA PRODUCCIÓN Y MANEJO DOCUMENTAL

Objetivo: Garantizar la permanencia y funcionalidad de los documentos, en todo su ciclo vital (gestión, central e histórico), de acuerdo con los procesos del PGD, mediante el uso de materiales adecuados de acuerdo con la Normatividad Vigente. El Grupo Administración de Documentos, debe solicitar al Grupo de Almacén e inventarios, la compra de insumos que cumplan con los criterios establecidos por el AGN para garantizar la perdurabilidad de los documentos y de la información.

Actividades:

- ✓ **Escogencia de los Materiales para Producción de Documentos:** Para minimizar el deterioro de los documentos, es importante que los materiales o insumos para la producción de documentos sean de excelente calidad, con el fin de garantizar la perdurabilidad de la información. Por tanto, según el tipo de soporte se deberá tener en cuenta la siguiente normatividad:
- ✓ **NTC 4436:1999 - Información y Documentación.** Indica los papeles para los documentos de archivo, los requisitos para la permanencia y durabilidad (numeral 4), excepto el requisito relativo al gramaje que se acepta de setenta y cinco (75) g/m².
- ✓ **NTC1673:1983 - Papel y Cartón (papel para escribir e imprimir).** Indica que el papel para escribir e

¹ Instructivo de Limpieza y Desinfección de Áreas y Documentos de Archivo – AGN

² Ibídem.

imprimir (papel tipo bond), es destinado a la escritura y a la impresión tipográfica, ya que cuenta con buena resistencia al borrado mecánico y con superficies libres de pelusas.

Para las técnicas de impresión se deberá tener en cuenta la siguiente normatividad:

- ✓ NTC 2223:1986 - Equipos y Útiles para Oficina. Indica que la tinta líquida para escribir ideal es la permanente, esta debe presentar un nivel despreciable de pérdida de color al ser expuesto a la luz del día, los rayos ultravioleta o sumergirla en agua o alcohol.
- ✓ Circular Nota Interna No. 13 de 1999 (AGN) - Concepto Técnico del Grupo de Laboratorio de Restauración. Indica que no se deben utilizar micropuntas o esferos de tinta húmeda, pues estos son solubles en agua y pierden su coloración en corto tiempo, aún en condiciones estables de almacenamiento pueden presentar pérdida de legibilidad en la información.
- ✓ ISO 11798 (actualmente en revisión). Busca estandarizar las características óptimas de tintas o tóner para impresión por inyección.
- ✓ NTC 2334:1987 - Equipos y Útiles de Oficina. Indica que los lápices negros de mina grafito son estables químicamente frente a solventes como agua, etanol, isopropanol y acetona.
- ✓ Escogencia de los Materiales para la Manipulación de Documentos de Archivo: La Gestión Documental, requiere el uso de diferentes materiales y elementos (carpetas, ganchos legajadores, cosedoras, clips), que no representen un riesgo para la conservación de los documentos.

Por lo que es necesario tener en cuenta las siguientes recomendaciones:

- Prevenir el uso de elementos metálicos de sujeción tales como clips, ganchos de cosedora y ganchos legajadores. En el mercado se pueden conseguir clips con un recubrimiento que aísla el metal y para el caso de los ganchos de cosedora, debe ponerse un aislante entre el gancho y el documento que puede ser un trozo de papel pequeño.
- Tener en cuenta lo expuesto en la NTC 5397:2005, donde se mencionan las características de calidad para adhesivos, cintas adhesivas, plásticos (para unidades de conservación) y borradores.
- Escogencia de las Cajas y Carpetas para el Almacenamiento de la Documentación: Para la escogencia de las cajas y carpetas que se utilizarán para el almacenamiento de la documentación, debe tenerse en cuenta lo establecido en la NTC 5397:2005, donde se mencionan las características de calidad de la cartulina, del cartón corrugado con recubrimiento interno y del

cartón de archivo; así como lo establecido por el AGN respecto a las especificaciones para cajas y carpetas de archivo.

- **Manipulación de Documentos de Archivo Histórico:** La documentación que conforma el Archivo Histórico, corresponde a aquella que ha sido seleccionada como de Conservación Total según lo establecido en las TRD uno de los tipos documentales que comúnmente pertenece a este Grupo es por ejemplo el de las Resoluciones, por lo que desde su producción al establecer su disposición final, debe producirse y gestionarse con materiales de calidad de archivo, evitando el uso de cintas adhesivas, ganchos de cosedora, perforaciones para legajar u otro tipo de elementos que signifiquen un riesgo para su conservación.

Por tanto, el almacenamiento de esta documentación debe hacerse en carpetas con cartulina libre de ácido de cuatro (4) aletas y en cajas de cartón corrugado con recubrimiento libre de ácido, según las recomendaciones del AGN.

- **Cambio de Cajas y Carpetas:** El cambio de cajas y carpetas se deben realizar cuando se encuentren en un estado de deterioro avanzado y que ponga en riesgo la conservación de los documentos.

El cambio de carpetas debe hacerse cuando estas presenten rasgaduras que dejen al descubierto la documentación de su interior, o cuando presentan suciedad acumulada, manchas u otro origen y/o deterioro biológico.

Consulta de documentos del Archivo Central

Los archivos centrales custodian documentación tanto en medio físico como en medio magnético, de acuerdo a la disposición final estipulado en la TRD.

En los préstamos de documentación que se hacen al interior de la entidad se debe tener en cuenta el Procedimiento Servicio de Información, Consulta y Préstamo de Documentos GD-P-05, que se encuentra en compromiso y los siguientes aspectos:

- Controlar el préstamo de documentos y llevar un estricto control de quién la consulta.
- Firmar planilla de préstamo al recibir la documentación.
- No mojar los dedos con saliva para pasar las páginas.
- No alterar la documentación entregada (escribir o rayar). o Devolver en el mismo orden que se entrega el expediente. o Lavarse las manos después de consultar.
- No consumir alimentos ni bebidas ni fumar durante la consulta, ni en los espacios destinados para el almacenamiento de la documentación.

Preservación Digital a largo Plazo

Conjunto de acciones y estándares aplicados a los documentos durante su gestión para garantizar su preservación en el tiempo, independientemente de su medio y forma de registro o almacenamiento.

Se tendrán en cuenta los lineamientos establecidos por el área de sistemas de la entidad en su Política de seguridad de la información, y demás normatividad interna que esta área ha emitido para consolidar la información y prevenir riesgos futuros.

El concepto de documento original, para aquellos almacenados en soporte óptico, es relativo, ya que éste tipo de soporte permite la modificación del documento y por ende la manipulación de la información, frente a esto es necesario generar Sistemas de Seguridad Informática para garantizar la originalidad de la información.

Por tanto, se recomienda el uso de este tipo de soportes, como transporte de información pero no como soporte de conservación total en remplazo del papel. La oficina de Sistemas, será quien de acuerdo con las políticas de seguridad de la información, deberá establecer los medios de conservación para el material de audio, video, electrónico y digital, además de los equipos que albergarán dicha información y los Backup necesarios para ello.

Para la conservación física de estos soportes se recomienda realizar las siguientes actividades:

- **Limpieza:** La limpieza del soporte se debe realizar en forma radial (no en círculos), de adentro hacia afuera con un paño limpio y seco, además se recomienda que la periodicidad para esta limpieza sea cada tres (3) meses máximo.
- **Transferencia de Datos:** La transferencia de datos debe hacerse a soportes de alta calidad, para lo cual es necesario verificar en el mercado cuales soportes ofrecen una mayor eficiencia, así mismo, se deberá llevar un control de la cantidad de transferencias y modificaciones (cambio de software) realizadas.

Nota: Los mejores soportes existentes en el mercado actualmente son los CD con lámina reflectante de oro y tinte de flocianina.

- **Almacenamiento:** Las cajas plásticas de almacenamiento para soportes ópticos son las más adecuadas y su disposición debe ser en sentido vertical, teniendo en cuenta que dependiendo el diseño de la caja, esta no deberá exceder el volumen de almacenamiento.

- Manipulación: Las unidades o soportes ópticos tienen dos (2) caras, la cara superior comúnmente oscura u opaca, contiene la marca y las especificaciones técnicas del disco y la cara inferior de grabado, tiene una apariencia tornasolada.

Para manipular el disco se debe coger por el orificio del centro o por las esquinas del borde, evitando colocar los dedos u objetos diferentes sobre su superficie y una vez utilizado, es preciso devolverlo a su unidad de almacenamiento.

Para el caso que se requiera, deberá marcarse únicamente en la cara superior, evitando el uso de etiquetas auto adhesivas, por lo que se recomienda utilizar marcadores permanentes libres de alcohol o cualquier otro solvente.

- Ambiente: Evitar su ubicación cerca de campos magnéticos, lugares húmedos, con incidencia de iluminación solar directa y/o alto ingreso de material particulado, según lo establecido en el Acuerdo AGN 049 del 2000, respecto a las condiciones ambientales ideales, teniendo en cuenta además una temperatura de diez y seis (16) a veinte (20) grados centígrados (°C) y una humedad relativa de treinta y cinco (35) a cuarenta y cinco (45) por ciento (%).
- Estos soportes deben cumplir con las cualidades necesarias para la conservación de información, por lo que es importante adquirir materiales de buena calidad y adoptar programas de migración de datos, limpieza y almacenamiento adecuados, con el fin de garantizar una mayor vida útil del objeto, además de la perdurabilidad y el fácil acceso a la información.

5.7. PROGRAMA DE PREVENCIÓN Y ATENCIÓN DE DESASTRES

El Sena, cuenta con varias oficinas ubicadas en diferentes Regiones del país: 33 Regionales y 117 Centros de Formación. Cada inmueble, se diseñó de acuerdo a su panorama de riesgos para los funcionarios de la Entidad en el Plan de Prevención y Atención de Desastres, mas no está enfocado a la prevención de desastres en espacios de Archivo y soportes documentales.

Con el propósito de aumentar la capacidad de respuesta de las personas ante una emergencia, a nivel nacional, se han desarrollado jornadas de capacitación en evacuación y atención de desastres, las cuales son de gran ayuda en la mitigación del peligro para las personas, mas no para los documentos.

En lo referido al tema de Prevención y Atención de Desastres, enfocado a los documentos los principios que se contemplan son:

- La Priorización de documentos, donde se identifiquen y ubiquen aquellos que sean esenciales para la misión, visión, gestión misional de la entidad y/o de valor histórico según las Tablas de Retención Documental.
- La Conservación Preventiva, la cual se refiere a todas las acciones previas a que ocurra un evento riesgoso.
- El manejo de riesgos, la planificación y la coordinación con los recursos adecuados la capacitación de personal, las asociaciones con la comunidad, los medios de comunicación y las entidades de rescate circundantes al inmueble tales como Bomberos, C.A.I, Defensa civil y otros.

Todo lo anterior con el fin de fomentar la prevención y mitigar o reducir los efectos y daños causados por una eventual emergencia, ocasionada por el hombre o por la naturaleza, en la que el acervo documental se pierda, evitando y disminuyendo los costos que a todo nivel implicaría un siniestro.

Estas medidas se desarrollarán teniendo en cuenta lo estipulado en el Acuerdo 050 de 2000; a continuación se exponen algunos de los aspectos más importantes:

- Programación: una planificación acertada permite una respuesta rápida y eficiente ante una emergencia.
- Coordinación: este programa debe ir de la mano con los programas adelantados por el COPASO y debe contar con un coordinador y un comité que apoye todas las medidas de reacción. La atención de las emergencias que se pueden presentar en los archivos, requiere de una organización, en donde cada persona involucrada conozca en forma clara sus funciones y responsabilidades. La elección de los integrantes del Comité de emergencias debe conformarse o renovarse una vez al año, para facilitar la continuidad de los programas preventivos y de reacción.
- Prevención: es parte de la identificación del panorama de riesgos, seguido de la evaluación de las amenazas potenciales y de esta manera, se establecerán las medidas preventivas pertinentes.

5.7.1. IDENTIFICACIÓN Y VALORACIÓN DEL PANORAMA DE RIESGOS

Consiste en un estudio profundo de los espacios para reconocer el contexto y sus características, estado, comportamiento, entre otros, y así determinar qué situación se convierte en amenaza para la conservación de los documentos. Según el Acuerdo 050 de 2000 del AGN, para la identificación y valoración de los posibles riesgos, se deben estudiar los que provienen del exterior del edificio, de la estructura, por la inestabilidad de los materiales que conforman los acervos documentales y los riesgos de

PLAN DE CONSERVACION DOCUMENTAL SENA

tipo antropogénico (ataques vandálicos o terroristas).

Algunos de los puntos necesarios a tener en cuenta que nos guían para completar la identificación de amenazas son:

- ✓ Ubicar las instalaciones: en zona urbana, rural, industrial, etc.
- ✓ Estudiar los posibles riesgos ambientales.
- ✓ Estudiar las características constructivas y el estado de conservación de las instalaciones (pisos, techos, muros, sistemas hidráulicos, ventanas, sistema eléctrico).
- ✓ Estudiar los medios de acceso, simulando emergencias que puedan presentarse.
- ✓ Evaluar las zonas de evacuación, el personal y materiales.
- ✓ Estudiar las instalaciones de suministros de luz, agua, aire acondicionado, etc.
- ✓ Estudiar las instalaciones de los depósitos, salas de lectura, áreas de trabajo y sistemas de protección.
- ✓ Estudiar las características del acervo documental.
- ✓ Estudiar los procesos que se llevan a cabo dentro de los espacios, desde acciones de aseo y limpieza hasta la forma de almacenamiento.

5.7.2. MEDIDAS PREVENTIVAS

Estar bien preparado es el mayor beneficio que pueden recibir los archivos para la conservación de su integridad física, para la entidad que los custodia en cuanto su patrimonio material y económico. Las acciones de prevención consisten en la aplicación de todas aquellas herramientas, programas, inspecciones, entre otros, que se realizan antes de un siniestro, lo cual da las pautas de acción para prevenir al máximo posible los daños que las emergencias pueden ocasionar. Dentro de la prevención para emergencias de archivos se debe tener en cuenta las siguientes directrices:

- Incluir dentro de la política de Salud Ocupacional y Seguridad Industrial, el compromiso para con la prevención y la preparación para emergencias.

- Generar la conformación del Comité de Emergencia Documental y asignarle las funciones correspondientes a cada uno de los integrantes.
- Capacitar y mantener activa la Brigada de emergencias documental, especialmente en evacuación y rescate.
- Mantener actualizados los planos de las instalaciones de archivos en los que se muestre: La disposición de los acervos documentales, el equipo de emergencia como extintores y los puntos donde la electricidad y el agua pueden suspenderse, entre otros.
- La constante identificación y valoración de riesgos para actualizar el plan de contingencia, el cual debe presentar unas metas concretas y recursos identificables para eliminar o reducir la mayor cantidad de riesgos.
- Implementar el programa de inspección y mantenimiento, como una de las medidas de prevención más eficaces.
- Elaborar los formatos de inspecciones periódicas, para garantizar el buen estado de los equipos de control de incendios. Hacer la supervisión en el mantenimiento de dichos equipos para garantizar su efectividad en caso de una eventual emergencia.
- Se recomienda realizar mantenimiento de la estructura del edificio, con el fin de evitar el deterioro y respectivo debilitamiento de esta.
- Tener a la mano un equipo de elementos básicos que contenga un radio portátil, una lista de teléfonos de las entidades para la atención de emergencias, silbatos, extintores del tipo requerido, copias de las llaves, copias de los documentos o formatos importantes a diligenciar, una linterna y un botiquín.
- El proceso de evaluación debe tener en cuenta, los documentos más valiosos y el modo en que están protegidos, almacenados, asegurados y expuestos.
- Si hay documentación que permanece en zonas vulnerables se pueden diseñar sistemas de embalaje o de protección que se empleen en temporadas o zonas de mayor riesgo o incluso como medida diaria.

- La reproducción de los documentos (digitalización), facilita la difusión y los protege en el caso de un siniestro. Por eso, es bueno implementar un sistema de archivo alterno de la información preferiblemente externo a la edificación para llevar periódicamente copia o Backup de la información vital de la Entidad y garantizar de esta forma, su continuidad en la operación.
- Hacer la verificación constante de los sistemas hidráulicos como canales, goteras, terrazas, ventanas, etc.
- Asegurar el mantenimiento de las canalizaciones y evitar las redes de evacuación o suministro de agua en las áreas de almacenamiento.
- Disponer de detectores automáticos de humo o de calor conectados con servicios exteriores de urgencia.
- Ubicar dentro de los Espacios de Archivo y dependencias, sistemas de extinción escogidos con la asesoría de los bomberos: extintores manuales, sistemas de extinción fijos.
- Asegurar que las salidas de emergencia sean de fácil acceso y de abertura desde el interior.
- Hacer respetar las medidas restrictivas hacia los fumadores o acciones que impliquen fuego.
- Aislar los productos sensibles como películas de nitrato o productos químicos inflamables y evitar las fotocopias en áreas de almacenamiento o en espacios que tengan material inflamable.
- Detalles de las acciones prioritarias: lista de los documentos a salvar con prioridad, donde se deben incluir los registros de inventario que son de los documentos que deben ser sometidos a tratamientos especiales.
- Orden y detalles de las operaciones de salvamento.
- Lista de los medios existentes en el lugar: personal a contactar para el salvamento, cajas con materiales para intervenciones de emergencia.
- Lista de recursos externos: restauradores, empresas especializadas para transporte eventual, lugares para almacenamiento.
- Referencias de los precios de los materiales y equipos y los servicios que se vayan a requerir para

facilitar la toma de decisiones.

5.7.3. REACCIÓN EN CASO DE SINIESTRO

Durante un siniestro, se generan situaciones confusas que pueden dar lugar a la toma de decisiones no acertadas. Sin embargo, el contar con una pauta que de lineamiento de acción, genera confianza, disminuyendo el impacto causado por el evento.

Al desconocer el procedimiento, se recomienda dar alerta a quienes ya tienen capacitación al respecto, como los brigadistas y responsables del comité de emergencias o quien haga sus veces y a los Directivos responsables de las áreas a nivel regional y Dirección General.

Las actividades puntuales que se deben realizar posteriores a un siniestro son:

- ✓ Verifique que la autoridad competente haya sido notificada y que elabore el reporte correspondiente (Bomberos, policía, etc.) para luego solicitar copia de dicho reporte.
- ✓ Evaluar los daños en las instalaciones, equipos, elementos y documentación para hacer la remoción de todo lo que ha resultado deteriorado total o parcialmente y salvar aquello que no se afectó o que puede recuperarse.
- ✓ Evaluar las necesidades materiales, financieras y humanas para las operaciones de salvaguarda previstas, reuniendo de manera sistemática la información necesaria como fotografías de los documentos y de los locales e inventario del material afectado. Estos datos serán necesarios para el expediente de la aseguradora, en el caso de que exista y en la evaluación del siniestro.
- ✓ Notifique a la compañía de seguros, detallando la magnitud y alcance de los daños y pérdidas.
- ✓ Disminuir el riesgo latente ocasionado por situaciones de inestabilidad y desorden del área afectada.
- ✓ Verifique que los servicios de energía, gas y agua estén suspendidos en el área.
- ✓ Facilitar la readecuación de las áreas afectadas, actividad realizada por personal calificado.
- ✓ Evaluar el estado de conservación de la documentación. No hay que desechar ningún documento por muy deteriorado que se encuentre.

- ✓ La remoción de escombros debe ser lo suficientemente rápida para minimizar el tiempo de suspensión de labores facilitando la reparación y reinicio de las actividades.
- ✓ La actividad de levantamiento de escombros requiere de cuidado y supervisión de personal calificado, para evitar personas lesionadas o daños adicionales al material de archivo, equipos e instalaciones y para no destruir pruebas.
- ✓ Disponer de un espacio único de desechos.
- ✓ Hasta tanto se reciba la visita del funcionario de la compañía de seguros o sea autorizado por esta, no se debe hacer la remoción de escombros.

5.7.3.1. ACCIONES DE RECUPERACIÓN EN SITUACIONES DE INUNDACIÓN

El agua es uno de los factores de deterioro de mayor impacto para la conservación de los documentos, la estructura interna del papel absorbe la humedad hinchándose y volviéndose inestable, el encolante se disuelve perdiendo resistencia, las encuadernaciones en cuero y pergamino se deforman y las tintas con que se plasma la información puede borrarse o correrse, causando la pérdida total o parcial de la información. Las emergencias causadas por inundación pueden suceder como desastres naturales hidrológicos, por efectos secundarios de otra catástrofe, por ejemplo en el caso de un terremoto que cause la caída de techos y/o por la falta de mantenimiento de redes hidráulicas que colapsan por suciedad o se rompen por desgaste.

Por lo anterior, cuanto más rápida sea la acción de respuesta, menor será el índice de deterioro sobre los documentos. Frente a estas situaciones, se recomiendan las siguientes acciones para recuperar el material de archivo:

- ✓ Establecer los métodos de tratamiento según las cualidades y los tipos de documentos a tratar, su valor, presupuesto y las posibilidades locales de adelantar las actividades previstas.
- ✓ Hay que disponer y adecuar espacios para el traslado de los documentos humedecidos.
- ✓ Si hay que sacar el material de un zona damnificada antes de poder embalarlo, sé recurrirá a cadenas humanas y hacer uso de carretillas. A veces es posible hacer el embalaje en la propia zona afectada. Conviene que la manipulación previa al embalaje y el transporte del material sea mínima y que se realice con todos los elementos de protección personal establecidos por el AGN.

- ✓ Desplazar primero el material más mojado, a continuación el que no lo esté tanto, y después el que esté simplemente húmedo.
- ✓ Evitar que los materiales sufran daños irreversibles durante el proceso de recuperación.
- ✓ Todo tratamiento debe efectuarse con sumo cuidado dado el estado de fragilidad y debilidad en que se deben encontrar luego de una inundación o incendio.
- ✓ Hay que asegurar una buena circulación de aire, para lo cual el uso de ventiladores mecánicos puede ayudar, y si es posible, instalar técnicamente equipos de deshumidificación.
- ✓ Se deberán poner en funcionamiento los equipos de trabajo previamente establecidos y verificar el almacenamiento y cantidad de los materiales de emergencia para suministrar rápidamente aquellos que hagan falta.
- ✓ Bajar los niveles de humedad relativa para evitar la aparición y proliferación de organismos, pues se debe tener en cuenta que en tan sólo 24 horas puede presentarse una infestación.
- ✓ Se recomienda realizar fumigaciones en el lugar de secado con un producto fungicida, que no tenga efectos nocivos para los soportes documentales. Para adelantar esta actividad se debe contar con la asesoría de profesionales y empresas especializadas en el área.
- ✓ Si el material de Archivo se lleva a otro lugar embalado en cajas, éstas deben enumerarse y rotularlas con toda la información pertinente, con tinta indeleble y de manera legible y clara.
- ✓ Hay que llevar un cuidadoso registro y anotar cualquier otra información que pueda ser necesaria, como la clasificación del material, la importancia de los daños o las prioridades.
- ✓ Los materiales mojados pesan mucho, y por ello, las cajas han de ser sólidas y no demasiado grandes, para facilitar su manejo. No hay que hacer pilas de más de tres cajas.
- ✓ Con el objeto de evitar nuevos daños, las cajas de cartón no deberán ubicarse directamente en el piso.
- ✓ Recordar que los medios magnéticos o con soporte de película se deterioran rápidamente y es preciso atenderlos lo antes posible, si se quiere salvarlos.

- ✓ Todos los documentos frágiles como las fotografías, manuscritos sobres de papel y sobres de pergamino deberán ser tratados por especialistas.
- ✓ Las fotografías podrán enjuagarse con mucho cuidado en recipientes poco profundos con agua limpia y fría. No hay que frotarlas ni fregarlas en ningún caso. Las fotografías en color son mucho más propensas a sufrir daños y mucho menos recuperables.
- ✓ Los microfilms y los rollos de películas pueden enjuagarse también con agua clara y fría. A continuación conviene enviarlos, en recipientes con agua clara a una entidad o profesional especialista y acreditado para adelantar el tratamiento requerido.
- ✓ Los medios magnéticos pueden limpiarse, secarse al aire y reproducirlos para su posterior utilización. Esta actividad debe ser realizada por personal capacitado y/o profesional en el área.
- ✓ Si el único método disponible es el del secado al aire, este se deberá hacer en las mejores condiciones posibles, es decir, sobre superficies secas y lisas, colocar hojas de papel absorbente, papel secante o cartón filtro. Éstas se deben cambiar regularmente para controlar el secado y evitar que se saturen de humedad.
- ✓ Distribuir los documentos sobre los papeles absorbentes, procurando que no quede ningún folio encima de otro. Si es posible, cubrir con otras hojas de papel absorbente los documentos. Si se trata de encuadernaciones, mantener los libros abiertos y en posición vertical, cambiando de páginas constantemente para que el secado sea uniforme. En las unidades documentales de pocos folios como plegables, pueden ubicarse sobre una cuerda.
- ✓ Favorecer el secado general de los diferentes soportes con ventiladores de pie y un secado puntual, folio por folio, con un secador de cabello. El tipo de aire empleado debe ser preferiblemente frío.
- ✓ Si los folios están pegados entre sí, se deben despegar sin lastimarlos con ayuda de herramientas como espátulas. Esta actividad debe realizarse por personal capacitado y estar supervisada por un profesional en el área.

5.7.3.2. ACCIONES DE RECUPERACIÓN DE DOCUMENTOS CON DETERIORO BIOLÓGICO

El deterioro biológico generalmente es un efecto generado posterior a un siniestro, donde está involucrado el humedecimiento de los documentos; por eso, es importante contemplar este tipo de afectación dentro las medidas preventivas y operativas, para que se controlen las condiciones que

favorecen el crecimiento y proliferación de microorganismos y así evitar otro tipo de deterioros en los documentos. Las acciones a tener en cuenta para el tratamiento de material contaminado biológicamente son:

- ✓ Esta actividad debe ser realizada por personal capacitado y bajo la supervisión de un profesional especialista en el tema, para garantizar los resultados y la recuperación de los soportes afectados.
- ✓ El riesgo que representa la documentación contaminada para la salud del personal es alta, por lo cual los procedimientos de manipulación e intervención requieren del uso de todos los elementos de protección personal como batas, gorros desechables, gafas de seguridad, tapabocas específicos para esta actividad y guantes de nitrilo.
- ✓ El equipo mínimo con el que se debe contar para el tratamiento de documentos con deterioro biológico, luego de una inundación incluye:
 - ❖ Algodón
 - ❖ Cajas plásticas,
 - ❖ Traperos y baldes
 - ❖ Cuerdas
 - ❖ Ganchos de ropa
 - ❖ Esponjas absorbentes
 - ❖ Etiquetas adhesivas
 - ❖ Lámparas de mano
 - ❖ Máscaras, guantes, overoles
 - ❖ Papeles y rollos de papel absorbentes.
 - ❖ Plástico en rollos
 - ❖ Extensiones eléctricas
 - ❖ Bolsas de basura
 - ❖ Termohigrómetros
 - ❖ Productos desinfectantes
 - ❖ Ventiladores y secadores de pelo.
- ✓ En la mayoría de los casos, e independientemente del método de secado, será necesaria una desinfección cuando todos los documentos estén secos. Esta se debe realizar tanto a los espacios como a la documentación.
- ✓ Una ventilación adecuada puede establecerse con sistemas que permitan renovar el aire por

medio de equipos sencillos, económicos y seguros para el cuidado de los fondos.

5.7.3.3 ACCIONES DE RECUPERACIÓN EN SITUACIONES DE INCENDIO

El caso de deterioro por incendio, representa la pérdida total y/o parcial del soporte, teniendo en cuenta que el papel es un material altamente inflamable, también la pérdida de humedad de los soportes celulósicos genera resequead lo cual representa de igual manera pérdidas del soporte. Para la recuperación del material afectado por incendios se debe tener en cuenta lo siguiente:

- ✓ Hay que suponer que todo material expuesto a altas temperaturas es frágil. Si está mojado, lo será aún más, por lo tanto, la manipulación debe efectuarse con sumo cuidado y emplearse todos los elementos de protección personal.
- ✓ Se recomienda tener una lámina de poliéster para que sirva como soporte auxiliar, mientras se traslada el material documental al depósito o área destinada para su tratamiento.
- ✓ El material quemado puede almacenarse en cajas, carpetas u otra unidad de almacenamiento, mientras se destinan los recursos necesarios para su recuperación e intervención.
- ✓ La documentación que fue expuesta a un incendio debe ser evaluada por el Comité Institucional de Gestión y Desempeño, con el objeto de establecer el valor del documento y determinar si es posible o no recuperarlo. De igual manera, este Comité debe establecer la disposición final de este material, el cual debe hacerse mediante un acta debidamente diligenciada y aprobada.
- ✓ Al trasladar los documentos hay que depositarlos en sobres de acetato o plástico transparente, para observar el comportamiento y conocer el estado al momento de extraerlos del sobre, estos sobres deben tener medidas muy justas para que el documento no quede muy suelto dentro del mismo y permita durante el traslado el fraccionamiento o pérdida.
- ✓ Teniendo en cuenta lo anterior, la Entidad destinará los recursos suficientes para la intervención y recuperación de los soportes afectados. Mientras se adelanta esta actividad, se debe restringir el acceso a esta documentación debido a que puede generar más daños a estos soportes.
- ✓ La recuperación después de un incendio es costosa y difícil por eso la prevención es la alternativa menos costosa.

PLAN DE CONSERVACION DOCUMENTAL SENA

6. IMPLEMENTACIÓN Y SOCIALIZACIÓN DEL PLAN DE CONSERVACIÓN DOCUMENTAL

El Servicio Nacional de Aprendizaje SENA, deberá garantizar la conservación de su acervo documental en sus distintos soportes, durante todas las fases del ciclo vital de los documentos, en cumplimiento de la Ley General de Archivos, Ley 594 de 2000, Título XI, y normas complementarias que rigen en materia de conservación documental.

Desde el Grupo Administración de Documentos, deben impartirse las directrices tendientes a la implementación del Plan de Conservación Documental, a partir de la creación y aplicación de un Programa de Sensibilización y Capacitación, respecto de la importancia y responsabilidad que tiene la Entidad, en la conservación de sus archivos, y de la implementación de los distintos programas de Conservación Preventiva.

Se deben plantear las acciones de mejora que requiere la Entidad. Se recomienda crear mecanismos de participación de todos los servidores públicos en la construcción del Plan de Mejoramiento, en la relación con la conservación de los archivos, a fin de generar un mayor compromiso en la preservación del acervo documental de la Entidad.

PLAN DE CONSERVACION DOCUMENTAL SENA

7. BIBLIOGRAFIA

Ley 594 de 2000, “Conservación de documentos: por ende los archivos de la Administración Pública deberán implementar un sistema integrado de conservación en cada una de las fases del ciclo vital de los documentos”

Archivo General de la Nación. Acuerdo 006 de 2014 “Por el cual se desarrollan los artículos 46, 47 y 48 del Título XI Conservación de documentos” de la Ley 594 de 2000.

Archivo General de la nación. Guía para la implementación de un Programa de gestión Documental. Bogotá, 2005

NTC 5397 de 2005 “Materiales para documentos de archivo con soporte en papel. Características de calidad”. (Elaborada por el Comité de Conservación del Sistema Nacional de Archivos)

ACUERDO 037 DE 2002 (Septiembre 20) “Por el cual se establecen las especificaciones técnicas y los requisitos para la contratación de los servicios de depósito, custodia, organización, reprografía y conservación de documentos de archivo en desarrollo de los artículos 13 y 14 y sus Parágrafos 1 y 3 de la Ley General de Archivos 594 de 2000”.

ACUERDO No. 50 (5 de mayo de 2000) Por el cual se desarrolla del artículo 64 del título VII “Conservación de Documentos”, del Reglamento General de Archivos sobre “Prevención de deterioro de los documentos de archivo y situaciones de riesgo”.