
ARCHIVO GENERAL DE LA NACIÓN

COMITÉ TÉCNICO DE CLASIFICACIÓN,
ORDENACIÓN Y DESCRIPCIÓN

ARCHIVO GENERAL DE LA NACIÓN | Cartilla lineamientos para descripción documentos archivos | 2 |

ARCHIVO GENERAL DE LA NACIÓN
JORGE PALACIOS PRECIADO - COLOMBIA
Establecimiento público adscrito al Ministerio de Cultura

ARCHIVO GENERAL DE LA NACIÓN
• Enrique Serrano López
Director General

Elaborado por
Archivo General de la Nación

Revisión de textos, diseño y diagramación
• Javier Esteban Daza
• María Angélica Osorio
• Diana Carolina Delgado
Archivo General de la Nación

Imágenes
Imagen. La portada ha sido diseñada usando imágenes de Freepik.com
- Foto de Ordenador creado por Racool_studio - www.freepik.es

Archivo General de la Nación de Colombia
Carrera 6 No 6 – 91
Teléfono: 328 2888 Fax: 337 2019
E-mail: contacto@archivogeneral.gov.co
Página web: www.archivogeneral.gov.co
Bogotá D.C., Colombia - 2021

ARCHIVO GENERAL DE LA NACIÓN | Cartilla lineamientos para descripción documentos archivos | 3 |

CONTENIDO

PRESENTACIÓN

PARTE 1. CONSIDERACIONES GENERALES

1.1. Introducción

La descripción es una de las tres fases de la organización documental y, según el Reglamento
General de Archivos (1994), es el “análisis de los documentos de archivo o de sus agrupaciones,
que se materializa en representaciones que permitan la identificación, localización y recupera-
ción de la información para la gestión o la investigación”. Esta definición inicial puede desglosar-
se para discernir cada uno de los atributos que la componen.

En primer lugar, es preciso mencionar que la descripción es una actividad intelectual que con-
siste en analizar la documentación con la finalidad de recopilar, organizar y registrar los da-
tos existentes en ella con el fin de gestionar, localizar y brindar información puntual sobre el
contenido de los documentos. Puede comenzar con anterioridad o de forma simultánea a la
producción documental, por ejemplo, en el contexto del documento electrónico es pertinente
registrar metadatos de contenido, estructura y contexto, desde su mismo origen, con el objetivo
de garantizar una gestión eficiente. La captura y registro de información continua a lo largo del
ciclo vital de los documentos, dependiendo de la etapa en la cual se encuentren es posible que
se privilegie la recopilación de cierto contenido sobre otro, por lo tanto, la descripción queda
sujeta a revisiones y correcciones a la luz de un cambio de condición o mayor conocimiento de
los documentos.

En segundo lugar, es pertinente aclarar que la descripción se realiza a las agrupaciones resul-
tantes de la fase de clasificación: fondo, subfondo, secciones, subsecciones, series, subseries
y unidades documentales. Eventualmente, dependiendo de la importancia, los criterios con los
que se adelante la actividad y la fase del ciclo vital en el que se encuentren, la unidad de con-
servación (cajas, carpetas o legajos) y el documento, de forma individual, también podrían cons-
tituirse en unidades de descripción.

En tercer lugar, conviene determinar cuáles son “esas” representaciones mediante las que se
materializa el proceso de análisis de los documentos, es decir, los instrumentos de descripción.
Según el Reglamento General de Archivos, instrumento de descripción es “el documento sobre
cualquier soporte, publicado o no, que relaciona o describe un conjunto de unidades docu-
mentales con el fin de establecer un control físico, administrativo e intelectual, que permita su
adecuada localización y recuperación”.

En consecuencia, si se tiene claridad sobre la finalidad de la descripción (identificar, localizar,
recuperar, acceder y controlar la documentación), el resultado es un amplio abanico de instru-
mentos de descripción, control y consulta; por mencionar algunos:

• Inventario: instrumento de recuperación de información que describe de manera
exacta y precisa las series o asuntos de un fondo documental.

• Tabla de Retención Documental — TRD: listado de series y subseries con sus co-
rrespondientes tipos documentales a las cuales se asigna el tiempo de permanencia

ARCHIVO GENERAL DE LA NACIÓN | Cartilla lineamientos para descripción documentos archivos | 4 |

en cada etapa del ciclo vital de los documentos, así como una disposición final.

• Tabla de Valoración Documental — TVD: listado de series documentales o asuntos
a los cuales se asigna un tiempo de permanencia en el Archivo Central, así como una
disposición final.

• Hoja de Control: instrumento que registra los documentos que conforman un ex-
pediente, reflejando el orden de su producción.

• Guía: instrumento de consulta que describe genéricamente fondos documentales
de uno o varios archivos indicando sus características fundamentales.

• Catálogo: describe unidades documentales simples o compuestas (pueden estar
contenidas en cajas, carpetas, legajos) e incluso documentos.

• Índices: instrumento de consulta en el que se listan alfabética o numéricamente,
términos onomásticos, toponímicos, cronológicos y temáticos (entre otros), acompa-
ñados de referencias para su localización.

Desagregada la definición inicial, se plantean tres cuestionamientos fundamentales sobre el
proceso de descripción: ¿cuáles datos capturar?, ¿en qué registrarlos? y ¿cómo presentarlos?

Una respuesta a estas problemáticas es quizá la normalización, es decir, el establecimiento de
un canal de comunicación entre creadores de documentos, gestores de información y usuarios
que permita el intercambio de datos sobre el material archivístico.

En ese sentido, el Archivo General de la Nación, ente encargado de formular, orientar, coordinar
y controlar la política archivística en Colombia, ha promovido el estudio y armonización de nor-
mas internacionales a través de los comités técnicos, en el marco del convenio interadministra-
tivo establecido con el Instituto Colombiano de Normas Técnicas y Certificación-ICONTEC.

En el año 2013 se realizó la actualización de la Norma Técnica Colombiana NTC 4095 “Norma
General para la Descripción Archivística” que adoptó lo dispuesto en la Norma Internacional de
Descripción ISAD (G). Dicha norma que surgió como iniciativa del Consejo Internacional de Archi-
vo -ICA- y fue adoptada en el año 2000, es un conjunto de reglas generales para elaborar des-
cripciones archivísticas compatibles a nivel nacional e internacional. Está sustentada en prin-
cipios aplicables a todos los documentos de archivo con independencia del tipo documental o
soporte físico y se centra en la descripción de la documentación una vez ha sido seleccionada
y organizada para su conservación total, preferiblemente; aunque es perfectamente aplicable a
las etapas previas.

Así pues, este documento es un material complementario para facilitar la comprensión de las
actividades de descripción a partir de la aplicación de la NTC 4095:2013. Para lograr este propó-
sito se han incluido ejemplos tomados de archivos de entidades que han implementado tareas
de descripción.

1.2. Alcance y propósito

Brindar a los interesados una orientación que les permita realizar el proceso de descripción
documental, de acuerdo con la estructura de la Norma ISAD (G) y de la NTC 4095:2013. Con el
apoyo de este documento, los interesados estarán en capacidad de diseñar y elaborar un ins-
trumento de descripción en diferentes medios (papel, herramientas ofimáticas y software libres
o adquiridos).

ARCHIVO GENERAL DE LA NACIÓN | Cartilla lineamientos para descripción documentos archivos | 5 |

1.3. Público al cual está dirigido

El documento está dirigido a todas aquellas personas de diferentes niveles de desempeño pro-
fesional, servidores públicos, empleados, contratistas responsables y vinculados con la gestión
documental en entidades públicas y privadas, que cumplan funciones públicas, así como para
el público en general que quiera adoptarlo como una buena práctica.

1.4. Normas relacionadas

Además de la Norma ISAD (G) y de la NTC 4095:2013, existen otras normas nacionales e inter-
nacionales que complementan el proceso de descripción de los documentos de archivo, entre
ellas:

• ISAAR (CPF):2004. Norma internacional sobre los Registros de Autoridad de Archivos
Relativos a Instituciones, Personas y Familias

• NTC 6052:2014. Norma sobre los Registros de Autoridad de Archivos Relativos a Ins-
tituciones, Personas y Familias.

• ISDF:2007. Norma internacional para la Descripción de Funciones.

• NTC 6088:2014. Norma para la descripción de Funciones

• ISDIAH:2008. Norma internacional para la Descripción de Instituciones que Custo-
dian Archivos.

• NTC 6165:2016. Norma para Descripción de Instituciones con Fondos de Archivos

1.5. Estructura del documento

El documento explica cómo diligenciar los 26 elementos que componen la NTC 4095:2013, ne-
cesarios para elaborar descripciones de los documentos de archivo compatibles a nivel nacio-
nal e internacional. La explicación se acompaña de una serie de ejemplos que permitirán a los
usuarios evidenciar la aplicación práctica de la norma.

ARCHIVO GENERAL DE LA NACIÓN | Cartilla lineamientos para descripción documentos archivos | 6 |

2. ¿CÓMO DESCRIBIR?

2.1. Actividades Previas

Antes de iniciar la descripción, es pertinente tener en cuenta que la documentación debe cum-
plir con las siguientes condiciones:

• Clasificación de los documentos de acuerdo con el Cuadro de Clasificación Docu-
mental, Tabla de Retención Documental o Tabla de Valoración Documental de la enti-
dad, atendiendo al principio de procedencia.

• Ordenación de los documentos de acuerdo con los sistemas de ordenación alfabé-
tico, numérico o mixto, atendiendo al principio de orden original.

• Depuración de las unidades documentales, extrayendo hojas en blanco, formatos
sin diligenciar, copias idénticas de documentos originales.

• Foliación de los documentos de acuerdo con los lineamientos emitidos por el Archi-
vo General de la Nación.

• Llevar a cabo acciones de conservación preventiva de los documentos.

• Almacenamiento de los documentos de acuerdo con su soporte y formato.

• Identificación de las unidades de almacenamiento.

Así mismo, es pertinente establecer un programa o plan que permita determinar entre otros
aspectos1 :

1. El nivel o niveles de descripción a usar.

2. Los elementos que se deben diligenciar por nivel, situación que dependerá de la
naturaleza de los documentos.

3. La forma de diligenciar los elementos: normalizar lenguaje, establecer formatos,
medios tecnológicos.

4. ¿Cómo presentar la información?, es decir, qué instrumentos de descripción resul-
tarán.

5. ¿Qué personas y en qué momento realizarán el proceso descriptivo?

6. ¿Cuánto tiempo tomará su ejecución?

2.2. Inicio de la descripción

¿Qué es descripción multinivel?

Es la actividad mediante la cual se da a conocer la información que contienen los documentos
de una entidad o persona, que están clasificados en fondos, subfondos, secciones, subseccio-

1 Esto dependerá de la fase del ciclo vital en el cual se encuentra la documentación, su importancia, los recursos humanos, físicos y eco-
nómicos necesarios.

NIVEL 5
DOCUMENTO

NIVEL 3
SERIE-SUBSERIE

NIVEL 2
SECCIÓN-SUBSECCIÓN

NIVEL 1
FONDO-SUBFONDO

NIVELES
INTELECTUALES

NIVELES
FÍSICOS

NIVEL 4
U.D. (COMPUESTA-SIMPLE)

ARCHIVO GENERAL DE LA NACIÓN | Cartilla lineamientos para descripción documentos archivos | 7 |

Al emprender un proceso de descripción documental tenga en cuenta las siguientes reglas fun-
damentales:

1. Descripción de lo general a lo particular: en el nivel de fondo registre información
de éste como un todo. Al momento de describir sus partes suministre la información
propia de cada una de ellas, con el objetivo de representar el contexto y la estructura
jerárquica del fondo.

2. Información pertinente para el nivel de descripción: su objetivo es representar
con exactitud y fiabilidad el contenido del nivel de descripción, así como su contexto
de producción. Por ejemplo, si está describiendo el fondo no es pertinente dar infor-
mación detallada del contenido de un expediente.

nes, series, subseries, unidades documentales compuestas (expedientes) y unidades documen-
tales simples o el documento. Visto así, cada agrupación documental representa un nivel en la
jerarquía del fondo.

Entonces el fondo se define como el primer y más amplio nivel jerárquico y la descripción de
sus partes constituye los niveles sucesivos, como se aprecia en el siguiente gráfico:

ARCHIVO GENERAL DE LA NACIÓN | Cartilla lineamientos para descripción documentos archivos | 8 |

ISAD (G) Fondo -
Subfondo

Sección -
Subsección

Serie -
Subserie

Unidad
documental
Compuesta

Unidad
documental

Simple o
Documento

ÁREA DE IDENTIFICACIÓN (3.1)

Código de referencia (3.1.1)

Denominación (Título) (3.1.2)

Fecha (s) (3.1.3)

Nivel de descripción (3.1.4)

Volumen de la unidad de descripción
(3.1.5)
Soporte de la unidad de descripción
(3.1.5)

3. Vinculación de las descripciones: cada unidad de descripción ocupa un lugar en
la jerarquía del fondo y por lo tanto es importante reflejar esa relación con el nivel de
descripción inmediatamente superior. Por ejemplo, si se está describiendo un expe-
diente establezca su relación con la serie a la que pertenece.

4. No repetir la información: cada nivel contiene una información específica, no la
repita en los demás niveles. Por ejemplo, si se informa que el soporte de los docu-
mentos de un fondo es papel industrial, no es conveniente repetir este dato cuando
se describan las unidades documentales de una serie.

La descripción documental basada en la NTC 4095:2013 contempla el diligenciamiento de los
26 elementos, dispuestos en 7 áreas. De estos elementos, los mínimos o esenciales son los
siguientes2:

• Código de referencia (3.1.1);

• Denominación (título) (3.1.2);

• Fecha (s) (3.1.3);

• Nivel de descripción (3.1.4);

• Volumen (3.1.5) y

• Nombre de los productores (3.2.1)

Los elementos restantes pueden considerarse pertinentes, opcionales o no obligatorios depen-
diendo del nivel de descripción, como lo propone la siguiente tabla:

Obligatorio para el nivel

Pertinente al nivel

Opcional para el nivel

No necesario para el nivel

2 La numeración que se encuentra entre paréntesis, a lo largo del documento, corresponde a la asignada a cada área y elemento en la
norma NTC 4095:2013

ARCHIVO GENERAL DE LA NACIÓN | Cartilla lineamientos para descripción documentos archivos | 9 |

ISAD (G) Fondo -
Subfondo

Sección -
Subsección

Serie -
Subserie

Unidad
documental
Compuesta

Unidad
documental

Simple o
Documento

ÁREA DE CONTEXTO (3.2)

Nombre del o de los productores (3.2.1)

Historia institucional / Reseña
biográfica (3.2.2)

Historia archivística (3.2.3)

Forma de ingreso (3.2.4)

ÁREA DE CONTENIDO Y ESTRUCTURA (3.3)

Alcance y contenido (resumen) (3.3.1)

Información sobre valoración,
selección, eliminación. (3.3.2)

Nuevos ingresos (3.3.3)

Sistema de organización (3.3.4)

ÁREA DE CONDICIONES DE ACCESO Y UTILIZACIÓN (3.4)

Condiciones de acceso

Condiciones de reproducción

Lengua / escritura de la
documentación
Características físicas y requisitos
técnicos

Instrumentos de descripción

ÁREA DE DOCUMENTACIÓN ASOCIADA

Existencia y localización de los originales

Existencia y localización de copias

Unidades de descripción relacionadas

Nota de publicaciones

ÁREA DE NOTAS

Notas

ÁREA DE CONTROL DE LA DESCRIPCIÓN

Nota del archivero

Reglas o normas

Fecha(s) de la(s) descripción(es)

ARCHIVO GENERAL DE LA NACIÓN | Cartilla lineamientos para descripción documentos archivos | 10 |

A continuación, se encuentran los lineamientos para diligenciar los elementos de cada una de
las áreas de la NTC 4095:2013, en los que se incluyen ejemplos que orientarán la elaboración de
una descripción que refleje la información que hay en un fondo documental.

 Áreas y Elementos de la Descripción

Área de Identificación (3.1)

Contiene información esencial para identificar la unidad de descripción.

Código de referencia (3.1.1)

Consignar un identificador único de la unidad de descripción que contenga:

a) Código de país (según la ISO 3166), para el caso de Colombia es “CO”.

b) Código del archivo, puede usarse el nombre, las siglas o el acrónimo de la entidad,
personas o familia.

c) Código de referencia local, puede usarse nombre o código de la dependencia acor-
de con la estructura orgánica de la entidad, nombre o código de la serie y subserie
documental (acorde con las TRD o TVD), o un número de control único.

Denominación (Título) (3.1.2)

Asignar un título formal o atribuido a la unidad de descripción, según el caso este puede ser:

a) Fondo y subfondo: nombre de la entidad o persona productora.

b) Sección y subsección: nombre de la unidad administrativa productora de la docu-
mentación (área, dependencia, grupo, división, entre otras).

c) Serie y subserie: nombre de las series simples o compuestas, según corresponda
(historias laborales, actas, historias clínicas, informes, entre otras).

d) Unidad documental compuesta: título del expediente (Historia laboral: Juan Val-
dez; Valdez, Juan), en caso de no contar con un título propio este puede ser extracta-
do de su contenido.

e) Unidad documental simple o el documento: el título puede ser extractado del
contenido de la unidad o del documento.

Cuando se trate de títulos atribuidos por quien describe, se debe colocar entre corchetes cua-
drados: […]

Fecha (s) (3.1.3)

Consignar las fechas extremas (inicial y final) de la unidad de descripción. Pueden usarse las
fechas en las que el productor acumuló la documentación en desarrollo de la actividad; las fe-
chas de producción de los documentos o intervalos de fechas. Cuando existan deben colocarse
los datos completos de año, mes, día (aaaa-mm-dd). En caso de no contar con esta informa-
ción colocar solo el año.

ARCHIVO GENERAL DE LA NACIÓN | Cartilla lineamientos para descripción documentos archivos | 11 |

Nivel de descripción (3.1.4)

Registrar el nivel al cual pertenece la unidad de descripción, puede tratarse de: fondo, subfon-
do, sección, subsección, serie, subserie, unidad documental compuesta, unidad documental
simple o el documento.

Volumen y soporte (3.1.5)

Registrar los metros lineales o la cantidad de unidades físicas (folios, carpetas, cajas, rollos de
microfilm, piezas de mapas y planos, negativos, fotografías, entre otros) y de unidades lógicas
o de tamaño (megabyte (Mb), gigabyte (Gb), terabyte (Tb), tiempo de duración (horas, minutos,
segundos), entre otros).

En cuanto al soporte consignar si se trata de soportes tradicionales (papel manual, papel industrial,
papel fotográfico, plástico, cintas magnéticas, entre otros); para el caso de los documentos electró-
nicos no hablaremos de soporte sino del medio en el que se encuentran (electrónico) y consigna-
remos el tipo de archivo con su respectiva extensión (.docx, .xls, .pdf, .jpeg, tiff, entre otros).

Es aconsejable registrar la información sobre el tipo de soporte cuando se
está describiendo a nivel de fondo, subfondo, sección, subsección, serie y/o
subserie, ya que son datos comunes a los niveles subsiguientes. Adicional-
mente, en la descripción de los expedientes y documentos se pueden dar

mayores detalles si es necesario.

Ejemplo tomado del fondo Universidad de los Andes. Nivel de descripción: fondo

ÁREA Y ELEMENTO EJEMPLO

Área de Identificación

Código de referencia CO-DC-UA

Título Colombia, Universidad de los Andes

Fechas 1948 – 2019

Nivel Fondo

Volumen y soporte 992 metros lineales
Papel, rollos microfilm, papel fotográfico.

Nombre del o de los productores Universidad de los Andes

ARCHIVO GENERAL DE LA NACIÓN | Cartilla lineamientos para descripción documentos archivos | 12 |

Es pertinente registrar la información en los niveles de fondo, subfondo,
sección y subsección, ya que estas unidades de descripción se conforman
debido a los cambios orgánicos de las entidades. Adicionalmente, los datos

proporcionados son comunes a los niveles subsiguientes.

Área de Contexto (3.2)

Contiene información relativa al origen y custodia de la unidad de descripción.

Nombre de los productores (3.2.1)

Registrar el nombre o nombres de la entidad productora de los documentos y/o de cualquiera
de sus unidades administrativas.

Historia institucional / reseña biográfica (3.2.2)

Elaborar un resumen general que dé cuenta de la evolución de la entidad (archivo institucional)
o persona (archivo personal) que produjo la documentación. Puede incluirse información como
fechas de existencia, funciones, estructura orgánica y entidades adscritas, si fuere el caso3.

Historia archivística

Registrar información sobre la historia de la unidad de descripción que sea significativa para
su autenticidad, integridad e interpretación. Por ejemplo, los cambios sucesivos de propietario,
responsabilidad y/o custodia de la unidad de descripción, detalles sobre los procesos de organi-
zación, la reutilización de los documentos para otros propósitos, las migraciones a software, de
ser posible consignar las fechas de estos hechos.

De igual forma se pueden reseñar las pérdidas de documentación significativas por causas na-
turales, desidia o abandono, aunque no se conozcan los detalles o el momento exacto en que
se produjeron.

3 Como herramienta para la elaboración de la Historia Institucional puede consultarse la norma ISAAR-CPF - NTC 6052:2014, “Norma
sobre los registros de autoridad de archivos relativos a instituciones, personas y familias”

Es aconsejable registrar la información sobre la historia archivística cuando
se está describiendo a nivel de fondo, subfondo, sección, subsección, serie
y/o subserie, ya que son datos comunes a los niveles subsiguientes. Adicio-
nalmente en la descripción de los expedientes y documentos se pueden

dar mayores detalles si es necesario.

ARCHIVO GENERAL DE LA NACIÓN | Cartilla lineamientos para descripción documentos archivos | 13 |

Es pertinente registrar la información sobre la forma de ingreso en los niveles
de fondo, subfondo, sección, subsección, serie y subserie, ya que son datos

comunes a los niveles subsiguientes y, por lo general, los ingresos documen-
tales se realizan por dichos niveles. Adicionalmente, en la descripción de los
expedientes y documentos se pueden dar mayores detalles si es necesario.

Forma de ingreso

Registrar información relacionada con la forma de adquisición o transferencia de la documenta-
ción, es decir, entidad o persona que la remitió, la fecha, modo de ingreso (transferencia, com-
pra, donación o expropiación). Si el origen se desconoce se debe informar esta situación.

Ejemplo tomado del fondo Ecopetrol. Nivel de descripción: fondo

ÁREA Y ELEMENTO EJEMPLO

Área de Identificación

Código de referencia CO.ECP

Título Empresa Colombiana de Petróleos - ECOPETROL S.A.

Fechas 1953

Nivel Fondo

Volumen y soporte
35.000 metros lineales
papel industrial, papel pergamino, papel químico, micro-
film, medios magnéticos y electrónico.

Área de contexto

Nombre del o de los productores Empresa Colombiana de Petróleos - ECOPETROL S.A.

Historia institucional / Reseña biográfica

La reversión al Estado Colombiano de la Concesión De
Mares, el 25 de agosto de 1951, dio origen a la Empresa
Colombiana de Petróleos.
En 2003 el gobierno colombiano reestructuró la Empresa
Colombiana de Petróleos, con el objetivo de internacio-
nalizarla y hacerla más competitiva en el marco de la
industria mundial de hidrocarburos […].

Historia archivística

El fondo documental de Ecopetrol se produjo en for-
ma descentralizada. Solo hasta el año 2000 cuando se
aprobaron las TRD, se da inicio al programa de Gestión
Documental y la centralización de los archivos […].

Forma de ingreso

La documentación se originó con la Reversión de las con-
cesiones Barco y De Mares en el desarrollo de las fun-
ciones y procesos que dieron origen a la creación de la
Empresa Colombiana de Petróleos ECOPETROL en 1953.

ARCHIVO GENERAL DE LA NACIÓN | Cartilla lineamientos para descripción documentos archivos | 14 |

Ejemplo tomado del fondo Ministerio de Cultura. Nivel de descripción: subsección

ÁREA Y ELEMENTO EJEMPLO

Área de Identificación

Código de referencia CO-MC-410-411-Archivo Central-Depósito 34

Título Grupo de Investigación y Documentación

Fechas 2014 – 2016

Nivel Subsección

Volumen y soporte 70 metros lineales
Papel, discos ópticos

Área de contexto

Nombre del o de los productores Ministerio de Cultura

Historia institucional / Reseña biográfica

El Grupo de Investigación y Documentación fue creado
mediante Resolución 0077 de 2009, se encarga de aseso-
rar en la formulación, coordinación y ejecución de planes
relacionados con la investigación, la documentación y los
sistemas de información del patrimonio cultural, también
coordina el estudio de solicitudes de declaratoria de bie-
nes de interés cultural del ámbito nacional, así como los
procesos de solicitud de inventarios, inclusión de sitios
en la Lista de patrimonio mundial de la Unesco, apoya la
Secretaría Técnica del Consejo Nacional de Patrimonio
Cultural, coordina el Programa Nacional Vigías del Patri-
monio y articula otras iniciativas en temas transversales
como el turismo cultural y el Sistema Nacional de Patri-
monio Cultural.

Historia archivística

Los expedientes fueron producidos en cumplimiento a
las funciones del Grupo de Investigación y Documenta-
ción, se encuentran organizados y acorde a la Tabla de
Retención Documental.

Forma de ingreso
Los documentos son producto de la transferencia do-
cumental primaria efectuada al Archivo Central en 2017,
2018 y 2019.

Área de Contenido y Estructura

Contiene información relativa a las características y organización de la unidad de descripción.

Alcance y contenido

Consignar un resumen o visión de conjunto mediante relación o palabras claves para explicar
el valor informativo de la documentación, se puede presentar información como: periodos de
tiempo, ámbito geográfico, tipos documentales, materia principal, procedimientos administrati-
vos encontrados en los documentos.

ARCHIVO GENERAL DE LA NACIÓN | Cartilla lineamientos para descripción documentos archivos | 15 |

Es pertinente registrar la información en todos los niveles ya que represen-
ta el cuerpo fundamental de una descripción archivística que permita lo-
calizar con mayor precisión la información que contienen los documentos.

Es aconsejable registrar la información en los niveles superiores de fondo,
sección y serie, dado que tales actividades deben realizarse sobre series

documentales y no sobre unidades documentales y documentos. Adicional-
mente, los datos proporcionados son comunes a los niveles subsiguientes.

Se aconseja brindar esta información en los niveles de fondo, sección y serie,
toda vez que los nuevos ingresos, por ejemplo, las transferencias primarias o

secundarias se realizan por series y subseries.

Es pertinente registrar la información en todos los niveles.

Valoración, selección y eliminación

Evidenciar en este campo los procesos de valoración, selección o eliminación previstos o rea-
lizados sobre la documentación a describir. De ser posible se debe informar qué instrumento
sustenta tales procesos y que oficina o autoridad fue la responsable (Tablas de Retención o
Valoración Documental, actas de eliminación).

Nuevos ingresos

Indicar si se prevén nuevos ingresos, así como la cantidad y frecuencia estimada.

Organización

Registrar información sobre la estructura interna de los fondos y secciones, el sistema de ordena-
ción (alfabéticos, numéricos y mixtos) empleado en series, unidades documentales y documentos.

ARCHIVO GENERAL DE LA NACIÓN | Cartilla lineamientos para descripción documentos archivos | 16 |

Ejemplo creado para efectos del documento. Nivel de descripción: fondo

ÁREA Y ELEMENTO EJEMPLO

Área de Identificación

Código de referencia CO.BM

Título Banco Minero

Fechas 1960-1998

Nivel Fondo

Volumen y soporte 8.000 metros lineales
Papel

Nombre del o de los productores Banco Minero

Área de Contenido y Estructura

Alcance y contenido

Contiene escrituras constitutivas del banco, reformas y
sucursales; Actas de Junta Directiva, de Comisiones de
crédito, de Inversión; Expedientes de accionistas, Acuer-
dos y Créditos; Historias laborales; Libros contables,
diarios de caja; Emisión de billetes; Fomento cooperativo;
y en general documentación producida por el banco en
su funcionamiento.

Valoración, selección y eliminación
Valor administrativo para evidenciar la gestión del Banco
en cumplimiento de la normatividad del Sistema Finan-
ciero, su disposición final es la conservación total.

Nuevos ingresos Por ser un fondo cerrado no se prevé el incremento de la
documentación.

Organización

Este fondo se encuentra organizado bajo el principio de
procedencia y orden original; de acuerdo con su estruc-
tura orgánica aprobada en el año 2000. El sistema de
ordenación es numérico consecutivo.

ARCHIVO GENERAL DE LA NACIÓN | Cartilla lineamientos para descripción documentos archivos | 17 |

Ejemplo tomado del fondo Ministerio de Cultura. Nivel de descripción: serie

ÁREA Y ELEMENTO EJEMPLO

Área de Identificación

Código de referencia CO-MC-410-412.31-Archivo Central-Depósito 34

Título Evaluación de proyectos de intervención

Fechas 2009 – 2014

Nivel Serie

Volumen y soporte 40 metros lineales
Papel, discos ópticos.

Área de contexto

Nombre del o de los productores Ministerio de Cultura – Dirección de Patrimonio – Grupo
de Protección de Bienes de Interés Cultural.

Historia institucional / Reseña biográfica No aplica para este nivel de descripción.

Historia archivística

La serie fue producida en cumplimiento a las funciones
de la Resolución 0077 de 2009 del Grupo de Protección
de Bienes de Interés Cultural, se encuentran organiza-
dos y acorde a la Tabla de Retención Documental. Por
tratarse de expedientes de bienes de interés cultural del
ámbito nacional, en 2019 fueron digitalizados e ingre-
sados al aplicativo SIPA, antes de ser transferidos al
Archivo Central.

Forma de ingreso Esta serie es producto de la transferencia documental
primaria efectuada al Archivo Central en 2019.

Área de Contenido y Estructura

Alcance y contenido

Serie conformada por solicitudes, ficha técnica, proyec-
tos y resoluciones, refleja la evaluación de cada proyec-
to de intervención, en los sectores urbanos declarados
Bienes de Interés Cultural de Carácter Nacional.

Valoración, selección y eliminación

Valor cultural e histórico, por tratarse de patrimonio
cultural de la nación, debido al interés especial que el
bien posee para la comunidad en el territorio nacional, y
su disposición final es conservación total, se conservan
diez años en el Archivo Central, de acuerdo a la Tabla de
Retención Documental.

Nuevos ingresos Se efectuarán nuevos ingresos como producto de trans-
ferencias documentales primarias.

Organización
Esta serie documental se encuentra organizada cum-
pliendo el principio de procedencia, ordenada alfabéti-
camente por departamentos y por municipios.

ARCHIVO GENERAL DE LA NACIÓN | Cartilla lineamientos para descripción documentos archivos | 18 |

Área de Condiciones de Acceso y Utilización

Contiene la información relativa a las condiciones que impiden o condicionan la accesibilidad a
la documentación. En este apartado, se describen los siguientes campos:

Condiciones de acceso

Registre información relacionada con la situación jurídica y cualquier otra normativa que afecte el
acceso a la documentación. De acuerdo con la legislación colombiana, la información puede ser:

• Pública: toda información que un sujeto obligado genere obtenga, adquiera y contro-
le en su calidad de tal.

• Pública clasificada: información que estando en poder o custodia de un sujeto
obligado en su calidad de tal, pertenece al ámbito propio, particular y privado o se-
miprivado de una persona natural o jurídica, por lo cual su acceso podrá ser negado,
siempre que se trate de circunstancias legítimas y necesarias a los derechos particu-
lares o privados consagrados (intimidad personal, limitaciones propias que impone la
condición de servidor público, derecho de toda persona a la vida, la salud o la seguri-
dad y los secretos comerciales, industriales y profesionales).

• Pública reservada: información que estando en poder o custodia de un sujeto obli-
gado en su calidad de tal, es exceptuada de acceso a la ciudadanía por norma legal o
constitucional, dado que involucran o ponen en riesgo la defensa y seguridad nacio-
nal, la seguridad pública, las relaciones internacionales, la prevención, investigación
y persecución de los delitos y las faltas disciplinarias, el debido proceso y la igualdad
de las partes en los procesos judiciales, la administración efectiva de la justicia, los
derechos de la infancia y la adolescencia, la estabilidad macroeconómica y financiera
del país y la salud pública.

Es aconsejable registrar la información cuando se está describiendo a nivel
de fondo, sección, subsección, serie y/o subserie, ya que son datos comu-
nes a los niveles subsiguientes. Adicionalmente en la descripción de los ex-
pedientes y documentos se pueden dar mayores detalles si es necesario.

Es aconsejable registrar la información cuando se está describiendo a nivel
de fondo, sección, subsección, serie y/o subserie, ya que son datos comu-
nes a los niveles subsiguientes. Adicionalmente en la descripción de los ex-
pedientes y documentos se pueden dar mayores detalles si es necesario.

Condiciones de reproducción

En Colombia no hay restricciones para la reproducción (microfilmación, fotocopiado, digitalización,
captura fotográfica) de los documentos de archivo, salvo lo establecido en la Ley 23 de 1992. Las
Tablas de Retención Documental y las Tablas de Valoración Documental establecen la reproduc-
ción como política de seguridad de la información con fines de control y trámite, de contingencia y
continuidad del negocio y con fines archivísticos y conservación y preservación de la información.

La reproducción es una política de seguridad de la información misional en las entidades; cuyo
propósito es la preservación a largo plazo los documentos de las series y subseries esenciales.

ARCHIVO GENERAL DE LA NACIÓN | Cartilla lineamientos para descripción documentos archivos | 19 |

Lengua / escritura (s) de la documentación

Identificar y especificar la lengua en la que se encuentran los documentos, el tipo de alfabeto o
la forma de escritura (pictogramas, manuscrito, mecanografiado e impreso, entre otros).

Es pertinente registrar los datos a nivel de unidades documentales o docu-
mento, ya que se identifican puntualmente la documentación que presentan
características que condicionan su uso. Opcionalmente se puede hacer en los
niveles de fondo, sección y serie si se pretende brindar información general.

Es pertinente registrar los datos a nivel de unidades documentales o docu-
mento, ya que se identifican puntualmente la documentación que presentan
características que condicionan su uso. Opcionalmente se puede hacer en los
niveles de fondo, sección y serie si se pretende brindar información general.

Es aconsejable registrar la información sobre el tipo de soporte cuando se
está describiendo a nivel de fondo, sección, subsección, serie y/o subserie,

ya que son datos comunes a los niveles subsiguientes. Adicionalmente en la
descripción de los expedientes y documentos se pueden dar mayores deta-

lles si es necesario.

Características físicas y requisitos técnicos

Indicar cualquier característica física importante, por ejemplo, requisitos de conservación pre-
ventiva, que afecten al uso de la unidad de descripción. Especificar cualquier tipo de máquina,
software y/o hardware necesario para acceder a la unidad de descripción.

Instrumentos de descripción

Identificar y citar cualquier instrumento de descripción relativo a la unidad de descripción, que
se encuentre en poder del archivo o del productor y que proporcione información relativa al
contexto y contenido de la unidad de descripción, en un catálogo, inventario documental, índice,
base de datos u otro.

ARCHIVO GENERAL DE LA NACIÓN | Cartilla lineamientos para descripción documentos archivos | 20 |

Ejemplo tomado del fondo Ecopetrol. Nivel de descripción: fondo

ÁREA Y ELEMENTO EJEMPLO

Área de Identificación

Código de referencia CO.ECP.2351

Título Historias laborales

Fechas 2003

Nivel Serie

Volumen y soporte 4.500 expedientes aproximadamente.

Nombre del o de los productores ECOPETROL S.A.

Área de Condiciones de Acceso y Utilización

Condiciones de acceso
Por la naturaleza esta serie contiene información pública
clasificada y se debe garantizar a toda persona el Dere-
cho a la Intimidad (Ley 1712 del 6 de marzo de 2014).

Condiciones de reproducción
Para efectos de consulta y la gestión propia del área de
personal, se digitalizan los documentos desde la crea-
ción del expediente.

Lengua / escritura (s) de los documentos

Español
Código ISO 639-2 spa
Inglés
Código ISO 639-2 eng

Características físicas y requisitos técnicos La documentación digitalizada requiere de un visor de
formatos PDF.

Instrumentos de descripción Inventario documental, base de datos FILENET-P8

Área de Documentación Asociada

Contiene la información relativa a aquellos documentos que tienen una relación significativa con
la unidad de descripción. En este apartado, se describen los siguientes campos:

Existencia y localización de los originales

En caso de que la unidad de descripción sea una copia o reproducción, por ejemplo, microfil-
mada o digitalizada, registrar la información sobre la localización de los originales y de ser posi-
ble un número de control que permita su ubicación puntual.

Si los documentos originales no existen o su ubicación se desconoce consignar este hecho.

Es pertinente registrar los datos a nivel de unidades documentales o docu-
mento, ya que se identifican puntualmente la documentación que presentan
características que condicionan su uso. Opcionalmente se puede hacer en los
niveles de fondo, sección y serie si se pretende brindar información general.

ARCHIVO GENERAL DE LA NACIÓN | Cartilla lineamientos para descripción documentos archivos | 21 |

Existencia y localización de copias

Si hay copias o reproducciones de los documentos a describir, por ejemplo, microfilmadas o di-
gitalizadas, registrar la información sobre su localización y de ser posible un número de control
que permita su ubicación puntual. De igual forma, indicar si está disponible para consulta.

Es pertinente registrar los datos a nivel de unidades documentales o docu-
mento, ya que se identifican puntualmente la documentación que presentan
características que condicionan su uso. Opcionalmente se puede hacer en los
niveles de fondo, sección y serie si se pretende brindar información general.

Es pertinente registrar la información en todos los niveles.

Es pertinente registrar la información en todos los niveles.

Unidades de descripción relacionadas

Consignar información sobre unidades de descripción relacionadas con la documentación, bien
sea que se encuentren en el mismo archivo o en otro lugar. Es pertinente hacer una introduc-
ción adecuada y explicar la naturaleza de la relación. Por ejemplo:

a) Establecer relaciones entre documentación desagregada de la unidad de descrip-
ción por motivos de conservación o cualquier otra causa.

b) Relacionar la documentación producida en originales múltiples y que repose en
diferentes fondos y archivos.

c) Vincular los documentos producidos por diferentes entidades debido al cumpli-
miento de funciones similares, bien sea por ser antecesoras, sucesoras u homólogas.

Nota de publicaciones

Registrar cualquier tipo de publicación (libro, artículo, video, multimedia, sitio web, revista, etc.)
que esté basada o reseñe el uso, estudio o análisis de los documentos en proceso de descrip-
ción. Si es el caso, referenciar transcripciones o ediciones facsimilares publicadas.

ARCHIVO GENERAL DE LA NACIÓN | Cartilla lineamientos para descripción documentos archivos | 22 |

Ejemplo tomado del fondo Gustavo Sorzano. Nivel de descripción: Fondo

ÁREA Y ELEMENTO EJEMPLO

Área de Identificación

Código de referencia CO.AGN.AP/GS

Título Gustavo Sorzano

Fechas 1950-2013

Nivel Fondo

Volumen y soporte 14 cajas, 47 carpetas, 1.416 folios, 16 cintas análogas de
grabación y 625.06 MB.

Nombre del o de los productores Gustavo Sorzano

Área de Documentación Asociada

Existencia y localización de los originales

Los documentos sonoros numerados como 1, 2, 3, 4, 5, 6,
8, 9, 10-1 parte, 10-2 parte, 11, 14 y 15, que se encuentran
digitalizados, originalmente fueron grabados en cintas de
carrete abierto, marcas Ampex y Scotch, conservadas ac-
tualmente en la bóveda de seguridad del Archivo General
de la Nación.

Existencia y localización de copias
14 archivos de audio. Extensión: WMA. Unidad de alma-
cenamiento: CD. Ubicación: bóveda de seguridad del
Archivo General de la Nación.

Unidades de descripción relacionadas
55 archivos de imagen. Extensión: JPEG. Unidad de al-
macenamiento: CD. Ubicación: bóveda de seguridad del
Archivo General de la Nación.

Nota de publicaciones

 Para este ejemplo no existen unidades de descripción
relacionadas a la fecha de la descripción. En caso de
existir la información regístrela en este campo, de lo
contrario dejar en blanco.

ARCHIVO GENERAL DE LA NACIÓN | Cartilla lineamientos para descripción documentos archivos | 23 |

Ejemplo tomado del fondo Gustavo Sorzano. Nivel de descripción: documento

ÁREA Y ELEMENTO EJEMPLO

Área de Identificación

Código de referencia CO.AGN.AP/GS[1]//2.5

Título Documento sonoro 6 “La Cultura de Colombia y el Mun-
do”

Fechas 1968

Nivel Unidad documental Simple (Documento)

Volumen y soporte 80.4 Mb

Nombre del o de los productores Gustavo Sorzano

Área de Documentación Asociada

Existencia y localización de los originales

1 cinta de carrete abierto. Duración: 02:00:00. Soporte:
cinta análoga de grabación, marca Ampex, sin fecha de
fabricación. Velocidad de grabación / reproducción: [7 ½
ips]. Duración de la grabación: desconocida. Ubicación:
bóveda de seguridad Archivo General de la Nación.

Existencia y localización de copias
1 archivo de audio. Extensión: WMA. Unidad de alma-
cenamiento: CD. Ubicación: bóveda de seguridad AGN.
Duración: 00:31:43.

Unidades de descripción relacionadas

Para este ejemplo no existen unidades de descripción re-
lacionadas a la fecha de la descripción. En caso de existir
la información regístrela en este campo, de lo contrario
dejar en blanco.

Nota de publicaciones
Para este ejemplo no se han realizado publicaciones a la
fecha de la descripción. En caso de existir publicaciones,
diligencie este campo, de lo contrario dejar en blanco.

Área de Notas

Contiene la información especial y aquella otra que no ha podido incluirse en ninguna de las
demás áreas.

Notas

Este ítem se utiliza para colocar información adicional de importancia que no se ha registrado
en las áreas anteriores. Al respecto es pertinente tener en cuenta lo especificado en el Instruc-
tivo de Foliación, publicado por el Archivo General de la Nación en 2009, pues específica que en
el área de notas de los instrumentos de descripción se deben consignar una serie de datos para
documentos de diferentes formatos y soportes, tales como: fotografías, radiografías, diapositi-
vas, negativos, revistas, periódicos, folletos, disquetes, casetes, VHS, entre otros.

Es pertinente registrar la información en todos los niveles.

ARCHIVO GENERAL DE LA NACIÓN | Cartilla lineamientos para descripción documentos archivos | 24 |

Ejemplo tomado del fondo Ministerio de Hacienda y Crédito Público. Nivel de descripción: fondo

ÁREA Y ELEMENTO EJEMPLO

Área de Identificación

Código de referencia CO-DC-MHCP

Título Ministerio de Hacienda y Crédito Público

Fechas 1925 -

Nivel Fondo

Volumen y soporte 10.750 metros lineales
papel, digital, microfilm, electrónico, medios magnéticos

Nombre del o de los productores Ministerio de Hacienda y Crédito Público

Área de Notas

Notas

En el fondo del Ministerio de Hacienda y Crédito Públi-
co que se custodia en el Archivo Central, existe la Serie
Documental Certificaciones Laborales y de Salarios que
permanece abierta a pesar de haberse recibido como
transferencia primaria. Lo anterior como resultado de la
atención de consultas relacionadas con la expedición de
documentos.

Área de Control de la Descripción

Contiene la información relativa al cómo, cuándo y quién ha elaborado la descripción archivística.

Nota del archivero

En esta área se debe colocar los datos de la persona que ha realizado el proceso de descripción.

Es pertinente registrar la información en todos los niveles.

Es pertinente registrar la información en todos los niveles.

Es pertinente registrar la información en todos los niveles.

Reglas o normas

En esta área se mencionan las normas que se tuvieron en cuenta para el proceso de descrip-
ción, bien sea a nivel de fondo o de serie documental.

Fecha(s) de la(s) descripción(es)

En esta área se deben colocar las fechas en las cuales se realizó el proceso de descripción
para el fondo, la serie documental y si es del caso para la unidad documental.

ARCHIVO GENERAL DE LA NACIÓN | Cartilla lineamientos para descripción documentos archivos | 25 |

Ejemplo tomado del fondo Ministerio de Hacienda y Crédito Público. Nivel de descripción: fondo

ÁREA Y ELEMENTO EJEMPLO

Área de Identificación

Código de referencia CO-DC-MHCP

Título Ministerio de Hacienda y Crédito Público

Fechas 1925 -

Nivel Fondo

Volumen y soporte
10.750 metros lineales
papel, rollos de microfilm, medio electrónico y medio
magnético.

Nombre del o de los productores Ministerio de Hacienda y Crédito Público

Área de control de la descripción

Nota del archivero

La descripción fue liderada por el Grupo de Gestión de
Información del Ministerio de Hacienda y Crédito Público
con el apoyo del grupo de contratistas del proyecto de
Valoración Documental.

Reglas o normas

Para la descripción del fondo se tuvo como referente
los elementos de descripción de la Norma Internacio-
nal sobre encabezamientos autorizados y archivísticos
relativos a Entidades, Personas, y Familias ISAAR (CPF) y
la ISAD (G).

Fecha(s) de la(s) descripción(es) Junio de 2008 – enero de 2009

ARCHIVO GENERAL DE LA NACIÓN | Cartilla lineamientos para descripción documentos archivos | 26 |

2.4. Glosario específico

Descripción archivística: elaboración de una representación exacta de la unidad de descrip-
ción y, en su caso, de las partes que la componen mediante la recopilación, análisis, organi-
zación y registro de la información que sirve para identificar, gestionar, localizar y explicar los
documentos de archivo, así como su contexto y el sistema que los ha producido.

Descripción multinivel: técnica que consiste en describir un fondo y las partes que lo integran
(secciones, series, unidades documentales, documento, etc.). Se le denomina multinivel porque
cada parte representa un nivel dentro de la jerarquía del fondo.

Nivel de descripción: posición que ocupa la unidad de descripción dentro de la jerarquía del
fondo.

Unidad de descripción: documento o conjunto de documentos que son objeto de descripción.
El fondo, la sección, la serie o sus niveles intermedios (subfondos, subsecciones, subseries), la
unidad documental, el documento, pueden ser unidades de descripción.

2.5. Bibliografía

BONAL ZAZO, José Luis; GENERELO LANASPA, Juan José; TRAVESÍ DE DIEGO, Carlos. Ma-
nual de Descripción Multinivel. Propuesta de adaptación de las normas internacionales de des-
cripción archivística. 2ª edición revisada. España, Junta de Castilla y León, Consejería de Cultura
y Turismo. Noviembre de 2006.

CONSEJO INTERNACIONAL DE ARCHIVOS. Norma Internacional General de Descripción Ar-
chivística, ISAD (G). Madrid: Ministerio de Educación y Deporte, 2000.

CRUZ MUNDET, José Ramón. Manual de Archivística. Madrid: Fundación Germán Sánchez
Ruipérez, Piramide, 1996.

ICONTEC. Norma Técnica Colombiana NTC 4095, Norma general para la descripción archi-
vística. Bogotá: ICONTEC, 2013.

LEY 1712 DEL 6 DE MARZO DE 2014 – Por medio de la cual se crea la Ley de Transparencia
y del acceso a la información pública nacional y se dictan otras disposiciones.

MINISTERIO DE LAS TIC’s. Guía Numero 5 Cero Papel en la administración pública, para la
Digitalización certificada de documentos.

RIVEROS LARA, Juan Pablo. Derechos de Autor En Colombia. 1995. Bogotá. Editorial Hojas e
Ideas.

