

UNIVERSIDAD COLEGIO MAYOR DE CUNDINAMARCA
SECRETARIA GENERAL
ARCHIVO Y CORRESPONDENCIA

TABLA DE RETENCIÓN DOCUMENTAL

OFICINA PRODUCTORA: DIVISIÓN DE RECURSOS HUMANOS

CÓDIGO: 134

COMITÉ ADMINISTRACIÓN DE DOCUMENTOS. ACTA DE APROBACIÓN No. **022**

DÍA: **30**

MES: **ABR**

AÑO: **2009**

CÓDIGO	SERIES Y TIPOS DOCUMENTALES	RETENCIÓN		ORIGINAL	COPIA	DISPOSICIÓN FINAL				PROCEDIMIENTO
		Archivo Gestión	Archivo Central			CT	E	M	S	
134.1	ACTAS	5 años	5 años	X			X	X		
134.1.1	ACTAS COMISIÓN DE PERSONAL									
134.1.2	ACTAS COMISIÓN DE PLANES E INCENTIVOS									
134.1.3	ACTAS COMITÉ DE ASIGNACIÓN DE PUNTAJE									
134.2	CONCURSOS									
134.2.1	CONCURSOS DEL PERSONAL ADMINISTRATIVO * Informe de vacancias de cargos * Convocatoria * Constancia de anuncio radial * Registro de Inscritos * Lista de aspirantes admitidos y no admitidos * Análisis de antecedentes * Resultado de pruebas de aptitud general * Cuadro de resultados de pruebas de conocimientos específicos * Registro de entrevista	5 años	15 años	X			X	X		

TABLA DE RETENCIÓN DOCUMENTAL

OFICINA PRODUCTORA: DIVISIÓN DE RECURSOS HUMANOS

CÓDIGO: 134

COMITÉ ADMINISTRACIÓN DE DOCUMENTOS. ACTA DE APROBACIÓN No. **022**

DÍA: **30** MES: **ABR** AÑO: **2009**

CÓDIGO	SERIES Y TIPOS DOCUMENTALES	RETENCIÓN		ORIGINAL	COPIA	DISPOSICIÓN FINAL				PROCEDIMIENTO
		Archivo Gestión	Archivo Central			CT	E	M	S	
134.2.2	<ul style="list-style-type: none"> * Cuadro de resultados finales * Hoja de vida de personas inscritas * Lista de legibles * Declaración de concurso desierto (*) <p>CONCURSOS DEL PERSONAL DOCENTE</p> <ul style="list-style-type: none"> * Informe de vacancia de cargos * Convocatoria * Constancia de anuncio radial * Registro de inscritos * Lista de aspirantes admitidos y no admitidos * Análisis de antecedentes * Resultado de pruebas de aptitud general * Cuadro de resultados de pruebas de Conocimientos específicos * Registro de entrevista * Cuadro de resultados finales * Hoja de vida de personas inscritas * Lista de elegibles * Declaración de concurso desierto (*) 	5 años	15 años	X			X	X		
134.3	<p>ELECCIÓN REPRESENTANTES COMISIÓN DE PERSONAL</p> <ul style="list-style-type: none"> * Reglamentación * Convocatoria * Actas de inscripción * Actas de instalación * Acta de escrutinio final * Acta de posesión * Comunicaciones 	2 años	5 años				X			

TABLA DE RETENCIÓN DOCUMENTAL

OFICINA PRODUCTORA: DIVISIÓN DE RECURSOS HUMANOS

CÓDIGO: 134

COMITÉ ADMINISTRACIÓN DE DOCUMENTOS. ACTA DE APROBACIÓN No. **022**

DÍA: **30** MES: **ABR** AÑO: **2009**

CÓDIGO	SERIES Y TIPOS DOCUMENTALES	RETENCIÓN		ORIGINAL	COPIA	DISPOSICIÓN FINAL				PROCEDIMIENTO
		Archivo Gestión	Archivo Central			CT	E	M	S	
134.4	EVALUACIÓN DEL DESEMPEÑO A DOCENTES * Resultados de evaluación	5 años	5 años	X			X			
134.5 134.5.1	HISTORIAS LABORALES HISTORIAS LABORALES DEL PERSONAL ADMINISTRATIVO *Hoja de vida (Formato Único Función Pública) * Fotocopia cédula de ciudadanía *Antecedentes disciplinarios *Antecedentes fiscales * Fotocopia certificado judicial * Fotocopia de la libreta militar * Fotocopia diploma bachiller * Fotocopia título pregrado *Fotocopia Tarjeta Profesional (caso de Ley) * Fotocopia título postgrado * Fotocopia certificado educación continuada * Constancias laborales * Referencias personales * Certificado médico de aptitud laboral * Declaración de Bienes y Rentas * Certificación cumplimiento de requisitos del cargo * Carta de notificación sobre nombramiento			X		X				UNA VEZ SE PRODUZCA EL RETIRO VOLUNTARIO O FORZOSO DEL FUNCIONARIO, LA HISTORIA LABORAL, SE TRANSFERIRÁ AL ARCHIVO HISTÓRICO PARA SU CONSERVACIÓN PERMANENTE.

TABLA DE RETENCIÓN DOCUMENTAL

OFICINA PRODUCTORA: DIVISIÓN DE RECURSOS HUMANOS

CÓDIGO: 134

COMITÉ ADMINISTRACIÓN DE DOCUMENTOS. ACTA DE APROBACIÓN No. **022**

DÍA: **30** MES: **ABR** AÑO: **2009**

CÓDIGO	SERIES Y TIPOS DOCUMENTALES	RETENCIÓN		ORIGINAL	COPIA	DISPOSICIÓN FINAL				PROCEDIMIENTO
		Archivo Gestión	Archivo Central			CT	E	M	S	
134.5.2	<ul style="list-style-type: none"> * Resolución nombramiento * Carta de aceptación cargo * Actas de posesión * Afiliaciones: EPS , pensiones, cesantías, caja de compensación, ARP. * Resolución período de prueba y/o provisionalidad * Resoluciones de vacaciones * Resoluciones de licencias por enfermedad, maternidad, no remuneradas, incapacidades * Evaluación del Desempeño Laboral * Resoluciones de ascenso * Resoluciones de encargos y comisión laboral * Comunicados de traslados * Resoluciones de comisión y participación en eventos * Actos administrativos de estímulo * Actos administrativos atinentes a sanciones * Soportes retiro de cesantías * Resolución de retiro o desvinculación del cargo. * Hoja de control Historia Laboral <p>HISTORIAS LABORALES PERSONAL DOCENTE</p> <ul style="list-style-type: none"> * Hoja de vida (Formato único función pública) * Selección personal docente * Fotocopia cédula de ciudadanía * Antecedentes disciplinarios Antecedentes fiscales * Fotocopia certificado judicial * Fotocopia de la libreta militar 									UNA VEZ SE PRODUZCA EL RETIRO VOLUNTARIO O FORZOSO DEL FUNCIONARIO, LA ARCHIVO HISTÓRICO PARA SU CONSERVACIÓN PERMANENTE.

TABLA DE RETENCIÓN DOCUMENTAL

OFICINA PRODUCTORA: DIVISIÓN DE RECURSOS HUMANOS

CÓDIGO: 134

COMITÉ ADMINISTRACIÓN DE DOCUMENTOS. ACTA DE APROBACIÓN No. **022**

DÍA: **30**

MES: **ABR**

AÑO: **2009**

CÓDIGO	SERIES Y TIPOS DOCUMENTALES	RETENCIÓN		ORIGINAL	COPIA	DISPOSICIÓN FINAL				PROCEDIMIENTO
		Archivo Gestión	Archivo Central			CT	E	M	S	
	* Fotocopia diploma bachiller * Fotocopia título pregrado * Fotocopia Tarjeta Profesional (caso de Ley) * Fotocopia título postgrado * Fotocopia certificados educación continuada * Constancias laborales * Referencias personales * Certificado médico de aptitud laboral * Declaración de Bienes y Rentas * Certificación cumplimiento de requisitos del cargo * Resolución nombramiento * Carta de aceptación cargo * Actas de posesión * Afiliaciones: EPS , pensiones, cesantías, caja de compensación. * Resolución período de prueba y/o provisionalidad * Resoluciones de vacaciones * Resoluciones de licencias por enfermedad, maternidad, no remuneradas, incapacidades * Evaluación del Desempeño Docente * Resoluciones de ascenso en el escalafón docente * Resoluciones de encargos y comisión laboral									

TABLA DE RETENCIÓN DOCUMENTAL

OFICINA PRODUCTORA: DIVISIÓN DE RECURSOS HUMANOS

CÓDIGO: 134

COMITÉ ADMINISTRACIÓN DE DOCUMENTOS. ACTA DE APROBACIÓN No. **022**

DÍA: **30**

MES: **ABR**

AÑO: **2009**

CÓDIGO	SERIES Y TIPOS DOCUMENTALES	RETENCIÓN		ORIGINAL	COPIA	DISPOSICIÓN FINAL				PROCEDIMIENTO
		Archivo Gestión	Archivo Central			CT	E	M	S	
	* Resoluciones de comisión y participación en eventos * Actos administrativos de estímulo * Actos administrativos atinentes a sanciones * Soportes retiro de cesantías * Resolución de retiro o desvinculación del cargo. * Hoja de control Historia Laboral									
134.6	INFORMES									
134.6.1	INFORMES A ENTIDADES DE CONTROL Y VIGILANCIA	2 años	10 años						X	SE SELECCIONARÁN AQUELLOS CUYO CONTENIDO TEMÁTICO Y VIGENCIA, AMERITEN SU CONSERVACIÓN.
134.6.2	INFORMES DE GESTIÓN	2 años	3 años	X			X	X		
134.6.3	INFORMES DE PARTICIPACIÓN EN EVENTOS	2 años	3 años	X					X	SE SELECCIONARÁN AQUELLOS CUYO CONTENIDO TEMÁTICO Y VIGENCIA, AMERITEN SU CONSERVACIÓN.
134.6.4	INFORMES NOVEDADES PERSONAL ADMINISTRATIVO	5 años	15 años	X			X	X		
134.6.5	INFORMES NOVEDADES PERSONAL DOCENTE	5 años	15 años	X			X	X		
134.7	NOVEDADES DE NÓMINA * Comunicaciones E.P.S. y Fondo Pensional * Listados de cesantías	2 años	8 años	X			X	X		

TABLA DE RETENCIÓN DOCUMENTAL

OFICINA PRODUCTORA: DIVISIÓN DE RECURSOS HUMANOS

CÓDIGO: 134

COMITÉ ADMINISTRACIÓN DE DOCUMENTOS. ACTA DE APROBACIÓN No. **022**

DÍA: **30** MES: **ABR** AÑO: **2009**

CÓDIGO	SERIES Y TIPOS DOCUMENTALES	RETENCIÓN		ORIGINAL	COPIA	DISPOSICIÓN FINAL				PROCEDIMIENTO
		Archivo Gestión	Archivo Central			CT	E	M	S	
	* Listados de autoliquidación de aportes * Listados de incapacidades, licencias por enfermedad y maternidad * Embargos * Deduciones									
134.8	PLANES DE ACCIÓN	2 años			X		X			
134.9	REGISTROS DE CORRESPONDENCIA	2 años	3 años	X			X	X		
134.9.1	REGISTRO DE CORRESPONDENCIA ENVIADA * Planillas * Libros radicadores									
134.9.2	REGISTRO DE CORRESPONDENCIA RECIBIDA * Planillas									
134.10	DERECHOS DE PETICIÓN	2 años	3 años	X					X	SE SELECCIONARÁN AQUELLOS CUYO CONENIDO TEMÁTICO Y VIGENCIA AMÉRITEN SU CONSERVACIÓN

O =ORIGINAL
C=COPIA

CT = CONSERVACIÓN TOTAL
E = ELIMINACIÓN
M = MICROFILMACIÓN
S = SELECCIÓN
P = PERMANENTE

Claudia Bibiana Salamanca Páez
Doctora CLAUDIA BIBIANA SALAMANCA PÁEZ
RESPONSABLE DEL PATRIMONIO DOCUMENTAL

Martha Rocío Suárez Pulido
MARTHA ROCÍO SUÁREZ PULIDO
PROFESIONAL ESPECIALIZADA - RESPONSABLE DE ARCHIVO Y CORRESPONDENCIA