

OFICIALÍA MAYOR
Comité Técnico Institucional de
Administración de Documentos

Acta de la Sesión de Instalación del Comité Institucional de
Administración de Archivos de la Asamblea Legislativa del

Distrito Federal

En la Ciudad de México Distrito Federal, a los treinta y un días del mes de
enero del año dos mil ocho, se reunieron en la sala de juntas ubicada en el
tercer piso del edificio de Gante número quince, Colonia Centro, Delegación
Cuautémoc, Código Postal cero seis mil diez, de la Asamblea Legislativa del
Distrito Federal, las siguientes personas: C. P. Bertha Marbella Flores Téllez,
Oficial Mayor, Lic. Luis Miguel Barbosa Betancourt Responsable de la Oficina
de Información Pública, Arch. Brenda García Cuevas, Subdirectora de Archivo
Central, Lic. Rodolfo Francisco Covarrubias Gutiérrez, Tesorero General, Lic.
Oralia Hilda Luna Vargas, Coordinadora Interina de la Coordinación General de
Comunicación Social, Lic. Francisco Hernández Tecua en suplencia del
Coordinador de Proceso Parlamentario, Lic. Juan Pablo Espejel Juárez,
Director General de Administración, Mtra. María del Carmen Barbosa Ramos
Contralora General, lic. Ricardo Evia Ramírez, Subcontralor de Legalidad y
Responsabilidad de la Contraloría General, Lic. Julio Alejandro Rodríguez
Gómez, Director Consultivo de la Dirección General de Asuntos Jurídicos, C.
Guadalupe Padilla Gutiérrez, en representación del Grupo Parlamentario del
Partido de la Revolución Democrática, C. Alejandro Martínez en representación
del Presidente del Grupo Parlamentario del Partido Acción Nacional, C.
Guillermo Alfaro Espejel, en representación del Presidente del Grupo
Parlamentario del Partido Revolucionario Institucional, C. Guillermo Figueroa
en representación del Presidente del Grupo Parlamentario del Partido Nueva
Alianza, Arch. Marisol Mondragón Reyes Jefe del Departamento de la Unidad
Central de Archivo, con el objetivo de celebrar una reunión de trabajo con la
siguiente orden del día:

• Lista de asistencia
• Lectura y aprobación de la orden del día
• Presentación e instalación del Comité Técnico Institucional de

Administración de Documentos de la Asamblea legislativa del Distrito
Federal.

• Presentación del Proyecto de Manual Específico de Operación del
Comité Técnico Institucional de Administración de Documentos.

• Calendario de sesiones ordinarias del Comité Técnico Institucional de
Administración de Documentos (COTECIAD).

• Asuntos Generales.

Siendo las diecinueve horas y una vez verificada la asistencia a la reunión de
trabajo, se declaró la existencia del quórum legal para su respectiva
celebración, por lo que en uso de la palabra manifestó lo siguiente:

OFICIALÍA MAYOR
Comité Técnico Institucional de
Administración de Documentos

LA C.P. BERTHA MARBELLA FLORES TÉLLEZ.- Brindó una cordial
bienvenida y les agradecemos su asistencia a esta reunión cuyo objeto
principal es la constitución del Comité Técnico Institucional de Administración
de Documentos, COTECIAD, con ello va a iniciar el proceso de instalar en esta
Asamblea Legislativa el manejo de los archivos y la integración del Archivo
Histórico de la Asamblea Legislativa. Para eso, pedimos a todas las partes
sustantivas importantes de la Asamblea que participen con nosotros y le pido al
licenciado Barbosa, que es el encargado de la Oficina de Información Pública
que él lleve esta sesión.
EL C. LIC. LUIS MIGUEL BARBOSA, comento lo siguiente: Buenas tardes.
El objetivo principal es poder echar a andar en esta primera reunión la
formalización y la instalación de un Comité Técnico que tendrá por objetivo
prácticamente llevar a cabo desde la normatividad, así como la regulación de
todo lo que va a tener que hacerse en materia de archivos.
Como ustedes saben, muchos de los que han podido tener contacto con los
archivos o los documentos de esta Asamblea, es un problema grande el que se
tiene y es un gran trabajo que se va a tener que realizar para poder integrar
todo lo que es la información documental.
Para tal efecto tenemos nosotros aquí un proyecto de propuesta de integración
de Comité, tal como nos lo establecen los lineamientos que emitió el Instituto
de Acceso a la Información Pública del Distrito Federal.
LA C.P. BERTHA MARBELLA FLORES TÉLLEZ, expreso lo siguiente: Nada
más complementando este punto.
Esto es en base al acuerdo que emite el Instituto de Acceso a la Información
Pública del Distrito Federal, en donde acuerda y se aprueban los lineamientos
generales en materia de archivo. Con base a esto y para dar cumplimiento a
un documento que nos emite el Instituto de Acceso a la Información Pública del
Distrito Federal, que nos envía el 14 de enero del 2008 y que le voy a pedir a
licenciado Barbosa que le dé lectura, en la cual se fundamenta la integración
de este Comité.
EL C. LIC. BARBOSA.- El documento tiene fecha 14 de enero de 2008, está
dirigido al Presidente de la Comisión de Gobierno de la Asamblea Legislativa,
el cual dice lo siguiente:
En alcance a mi similar INFODF 60307 de fecha 13 de agosto del 2007,
mediante el que se solicita en ejercicio de sus atribuciones se sirva designar al
funcionario que se desempeñará como Coordinador de Archivos de la
Asamblea Legislativa del Distrito Federal, el cual usted Preside, me permito
solicitarle atentamente que nos haga llegar nombre, teléfono y dirección
electrónica de este funcionario, así como los datos de la instalación de su
Comité Técnico Institucional de Administración de Documentos, que se
denomina COTECIAD, su lista de integrantes y su reglamento de operación.

OFICIALÍA MAYOR
Comité Técnico Institucional de
Administración de Documentos

Adicionalmente, en cumplimiento de los lineamientos generales en materia de
archivos del Distrito Federal aprobados por el Pleno del INFODF, publicados el
9 de mayo del 2007 en la Gaceta Oficial del Distrito Federal, mucho agradeceré
que gire sus amables instrucciones a quien corresponda a fin de que nos envíe
su Programa Institucional de Desarrollo Archivístico antes del 31 de enero
próximo para su validación, registro y publicación en la página de internet del
INFODF.
Lo anterior, a fin de que este instituto esté en condiciones de brindar una mejor
asesoría y orientación a los coordinadores de archivos de todos los sujetos
obligados del Distrito Federal y de evaluar y dar seguimiento al cumplimiento
de los citados lineamientos, así como de suplir con la revisión de los aspectos
relativos a la creación del Sistema Institucional de Archivos, sus instrumentos
normativos y el Programa Institucional de Desarrollo Archivístico 2008.
Para su ágil referencia, anexo al presente me permito enviarle el texto de los
artículos de los lineamientos general en materia de archivos del Distrito
Federal, relacionados con la presente solicitud.
Atentamente, Oscar Guerra Ford, Comisionado Ciudadano Presidente.
LA LIC. BERTHA MARBELLA FLORES TÉLLEZ.- Esto se basa y se
fundamenta en el artículo 4° que establece: Para los efectos de esta ley se
entiende por, en el inciso cuarto dice “ente público, la Asamblea Legislativa del
Distrito Federal”, o sea nos están considerando a nosotros, razón por la cual
debemos de darle cumplimiento a esta instrucción.
Hoy es el día último, el día 31 de enero, se proyecto de manual, el cual hicimos
el envío de éste al Comité de Administración para dar cumplimiento a la
normatividad, así como también lo enviamos a la Comisión de Gobierno.
Tenemos que dar cumplimiento, por eso es esta constitución, en este momento
se les entregará el manual para recibir sus opiniones, su revisión, y para hacer
un trabajo conjunto y podamos definitivamente sacar un documento ya revisado
por todas las partes.
Así también les vamos a hacer llegar el calendario de sesiones que está
propuesto.
También quisiera presentarles a la archivónoma Brenda, ella es la encarga del
Archivo Central y me gustaría que se presentara y que hablara un poco de la
introducción de lo que es el Archivo.
LA C. BRENDA GARCÍA CUEVAS, Hola, haciendo referencia a todo lo que
se ha mencionado de los lineamientos, de los acuerdos debido a la Ley de
Transparencia, la Asamblea Legislativa va a crear un sistema institucional de
archivos, este sistema institucional tiene un componente normativo y uno
operativo; el componente normativo es lo que vamos a decidir con nuestras
sesiones, el destino final de nuestros documentos, de cada documento que
genera cada unidad de ustedes, cada área; y el componente operativo son las
unidades de archivo de trámite, concentración e histórico, que son las fases por
donde pasan las documentos cuando son de creación, que es el archivo de

OFICIALÍA MAYOR
Comité Técnico Institucional de
Administración de Documentos

trámite o su primera fase, el archivo de concentración, su segunda fase,
segunda edad también conocido y es ya cuando el documento es consultado
esporádicamente y se le da una guarda precaucional.
Del archivo de concentración al archivo histórico se hace una valoración y esa
valoración es la que también discutiríamos en nuestras sesiones para el
destino final del documentos, el documento cuántos años se debe de conservar
o si lo vamos a eliminar y quién más que ustedes, que son los generadores de
los documentos, son los que nos van a ayudar a conocer el destino del
documento. Haciendo esa valoración con los valores secundarios es como van
a pasar al Archivo Histórico de la Asamblea Legislativa y convertirse en la
memoria y patrimonio de la Asamblea Legislativa.
LA LIC. BERTHA MARBELLA FLORES TÉLLEZ.- Dales una diagnóstico de
lo que se ha contado a la fecha.
LA C. BRENDA GARCÍA.- La situación en el Archivo, que está en la planta
baja, ese no es un archivo, los documentos en realidad los llevaban en cajas,
lo que contenían en su mayoría era basura, revistas, borradores, periódicos,
esferas de Navidad y además no existía relación.
Cuando ustedes solicitaban algún documento no había cómo comprobar que lo
habían entregado al Archivo y tampoco que ahí estaba, porque las relaciones
que en algunos casos les pegaron a las cajas no coincide con el contenido de
las cajas, al igual que muchas cajas están vacías.
Hay 600 cajas de las cuales 50 están vacías, no contienen información, otras
100 cajas no coincide el contenido de los documentos, además se filtra el agua,
no hay suficiente estantería para la cantidad de todas nuestras cajas, tampoco
tenemos personal que nos ayude a la organización de los documentos.
LA C.P. BERTHA MARBELLA FLORES TÉLLEZ.- Era importante que la
encargada del Archivo nos diera una introducción de lo que realmente
encontramos.
En este momento la Asamblea Legislativa no tiene un sistema de archivos,
incluso no hay definido. En las actas de entrega recepción solamente se
realizan en las áreas administrativas, pero no en las partes legislativas y la
parte legislativa y es la historia realmente de la Asamblea Legislativa. tenemos
que llegar a integrar de qué manera se entrega el archivo de las áreas
legislativas, sobre todo de los trabajos en las comisiones y de los comités que
actualmente no se tienen, porque no se realizan actas de entrega recepción.
Los archivos que obran en donde está el espacio designado al archivo,
solamente son material de áreas administrativas, no está funcionando ningún
sistema ni siquiera en la recepción ni sistema de control de gestión.
Tenemos que empezar de cero, hemos estado trabajando con la archivónoma
Brenda, ella ha estado haciéndose cargo ya de esto y como una primera parte
en el mes de diciembre se adquirió una parte del mobiliario que se requiere
para instalar lo que es el archivo.

OFICIALÍA MAYOR
Comité Técnico Institucional de
Administración de Documentos

En esta fase, en este primer trimestre de este año se va a completar la compra
del mobiliario para poder clasificar, entrar a la etapa de clasificación de
documentos.
Parte de ese trabajo incluye el rescate de los locales que están ocupados en
este edificio de Gante, todo lo que está ocupado por comercios, estamos en un
proceso de rescate a través del área de la Oficialía Mayor, del Gobierno del
Distrito Federal, a través de Servimet y de Patrimonio Inmobiliario, se han
hecho las gestiones, a la fecha hemos rescatado seis locales que están aquí en
la parte de adentro del edificio y hemos rescatado dos en la parte de afuera.
Hoy en la mañana estuvimos en una reunión con la Oficialía Mayor, ellos nos
están dando las seguridades que sí se va a poder rescatar y en ese lugar se
van a poner los archivos, porque por el peso y por la estructura de estos
edificios no se pueden poner los archivos en ningún piso que no sea la planta
baja y que también no se cuenta con el espacio suficiente para poder hacer
una clasificación de la manera adecuada y con la técnica archivística que esto
requiere para que realmente integremos el Archivo Histórico de la Asamblea
Legislativa.
Nosotros previamente en un trabajo preliminar tuvimos una reunión todas las
unidades administrativas de la Asamblea para ponernos de acuerdo en cuanto
a la propuesta del archivo.
Como resultado de esas reuniones sale el manual que les vamos a entregar, es
un manual provisional, no podemos decir que definitivo, porque éste Comité lo
tiene que autorizar para que posteriormente lo autorice el Comité de
Administración de acuerdo a lo norma establecida que nosotros debemos de
seguir, y también lo autorice la Comisión de Gobierno y se vuelva ya un
lineamiento obligatorio para todos nosotros.
Creo que es un trabajo muy importante, creo que se están sentando las bases
de tener la historia de la Asamblea, tenemos que hacer un trabajo para atrás,
para rescatar y para guardar, porque a lo mejor en las áreas administrativas de
esta Asamblea se encuentran documentos que puedan hacer la integración de
ese archivo, pero que tenemos que rescatar y que con las técnicas
archivísticas, con las condiciones que se requiere para su resguardo, se pueda
ya constituir y dar en un lapso de seis meses o de este año, tener totalmente
instaurado todas las técnicas de archivo que se requiere, el manejo, cómo
entra la información, o sea todos los documentos, cómo se hace el control de
gestión y cómo se termina el control de gestión en las áreas administrativas.
En las áreas legislativas nada más la guarda de documentos, porque el manejo
administrativo es responsabilidad de las áreas legislativas, pero solamente la
guarda de los documentos, de los trabajos que se desarrollen en las
comisiones y comités.
Creo que esto es muy importante, consideramos que es importante escuchar
sus opiniones, solamente me basta señalar que el calendario que tenemos
propuesto de sesiones ordinarias para este ejercicio 2008 sería el 3 de abril la
fecha de recepción de casos, la fecha de entrega de carpetas de trabajo al

OFICIALÍA MAYOR
Comité Técnico Institucional de
Administración de Documentos

Comité sería el día 10 de abril y la fecha de sesión del Comité, la primera
sesión ordinaria sería el jueves 17 de abril, la segunda el 7 de agosto, fecha de
entrega de casos, el 14 de agosto entrega de carpetas, para que ustedes
tuvieran tiempo de revisarla, y la segunda sesión ordinaria sería el día jueves
21 de agosto, finalmente la tercera sería 4 de diciembre entrega de casos, la
fecha de entrega de carpetas sería el 11 de diciembre y la fecha de la sesión
del Comité o sea la tercera sesión ordinaria el jueves 18 de diciembre. Lo
anterior se da a conocer para ustedes puedan opinar sobre este calendario, y
lo hacemos para cumplir con la norma, claro en casos de que se requiera que
sesionemos de manera extraordinaria lo podremos hacer, porque aquí se
deben de tomar las decisiones para la destrucción de lo que no es necesario
guardar y que ya estamos empezando, hay mucho material impreso de la
Asamblea que está en cajas, que debemos de saber con los expertos que son
ustedes en cada una de las materias que nosotros tenemos, si es necesario
que ese material se guarde solamente tendríamos como parte del archivo
guardar de 2 a 3 ejemplares nada más, los demás tenemos que tomar
decisiones de si se envían a las bibliotecas, si se entregan a quienes y son
decisiones de este órgano que se está integrando, porque no se puede tomar
una decisión por una sola parte, por eso es muy importante la participación del
área legislativa, porque no solamente estamos hablando de documentos
administrativos, sino documentos legislativos.
No sé si alguien quisiera tomar la palabra.
LA C. MTRA. MARIA DEL CARMEN BARBOSA RAMOS, CONTRALORA
GENERAL, expuso: Buenas tardes a todos. Yo quiero celebrar la iniciativa
que ahora nos presentan, yo creo que ya era muy urgente, tanto por las
instalaciones que no han sido adecuadas, tanto por los años que han
transcurrido, tanto por el cumplimiento de la ley. Por parte de la Contraloría lo
que ustedes necesiten, contadora Marbella, adelante, estamos de acuerdo con
las fechas, y yo creo que sí tendríamos algunos temas que tratar, nosotros
tenemos declaraciones patrimoniales y muchas cuestiones importantes, actas
de entrega desde que se inició la Asamblea, y ya en su momento se armará
todo el expediente y yo creo que todas las áreas también. Por nuestra parte
nos parece muy bien.
LA C.P. BERTHA MARBELLA FLORES TÉLLEZ.-¿Alguien más quiere tomar
la palabra?
EL C. ALEJANDRO MARTÍNEZ ALVAREZ, Gracias. Buenas noches. Nada
más quiero preguntar si dentro de la información que se va a integrar al archivo
va a estar incluida la de los grupos parlamentarios, por un lado.
La otra cuestión que quiero comentar es con respecto al cierre de la
Legislatura, generalmente los grupos parlamentarios hacen una entrega, así
como cada diputado a través de un acta de entrega-recepción de la información
que ahí se genera, si este cierre también se va a hacer, si ya se está pensando
en ello, porque es importante conocerlo antes precisamente para prepararse y
el tipo de información que en todo caso debería de conservarse, de entregarse
y la que no, porque es importante primero saber qué le vamos a entregar para

OFICIALÍA MAYOR
Comité Técnico Institucional de
Administración de Documentos

no entregarles basura, como en muchos de los casos se ha hecho y una vez
empezar a agilizar las cosas desde ahorita.
EL C. LUIS MIGUEL BARBOSA BETANCOURT Yo quisiera comentar algo
que a lo mejor pudiera responder un poco esta parte. Partiendo del principio de
esta reunión que es prácticamente fijar la instalación de este Comité, me
gustaría leer el artículo 24 de los lineamientos generales donde dice lo
siguiente:
Artículo 24 fracción I.- Constituirse como órgano técnico consultivo de
instrumentación y retroalimentación de la normatividad aplicable en materia
dentro del archivo del ente público –en este caso la Asamblea-.
II.- Realizar las valoraciones documentales que guardan los archivos del ente
público.
III.- Propiciar el desarrollo de medidas y acciones permanentes de
coordinación, concertación entre sus miembros que favorezca la implantación
de normas archivísticas para el mejoramiento integral de los archivos del ente
público.
IV.- Participar en eventos técnicos académicos en materia que se efectúen por
el ente público y emitir el reglamento de operación del Comité y el programa de
trabajo.
¿Por qué cito esto? Evidentemente esto que mencionamos de los grupos
parlamentarios, el proceso que en un momento lleguemos a dar para un
posible cambio, para una transición, todo esto tendrá que discutirse y valorarse
al seno de este Comité y creo que va a ser una de las labores que a parte de
eso podrá haber mucha información, en muchos casos los Comités, las
Comisiones, también por el carácter de la información. También recordemos
que en los archivos que son la base de la información pasan a la otra parte, a
lo que se hace público y lo que pudiera estar en algún momento reservado,
que también será en su momento el trabajo de este Comité con lo que se
maneje en materia de información pública, porque evidentemente habrá
documentos que habrá valorarse, no solamente por su valor histórico, sino
también por sus contenidos.
Entonces no sé si responde un poco la pregunta. Todo esto tenemos que hacer
una valoración. También vamos a tener que propiciar nosotros mismos un
cambio de cultura al interior, con nuestros propios colaboradores y con
nuestros diputados y con nuestros jefes y empleados y colaboradores, ¿por
qué?
Porque finalmente es un problema que ha adolecido no solamente a la
Asamblea, sino a todos los entes públicos y la cultura del documento, la cultura
del archivo, la cultura del papel, también tendremos que entrar a una nueva
etapa en la Asamblea y creo que durante esta Legislatura pues va a ser el
parte aguas en materia de lo que es archivos e información pública.
LA C. MARBELLA FLORES TÉLLEZ .- Quisiera comentarle que en el caso
de los grupos parlamentarios es una situación muy especial. La parte legislativa

OFICIALÍA MAYOR
Comité Técnico Institucional de
Administración de Documentos

estaría enfocada hacia los trabajos de Comisiones, Comités y la parte de
Servicios Parlamentarios, que son los trabajos legislativos del Pleno que se
llevan.
En el caso de los grupos parlamentarios es muy importante que también lo
tratáramos, por eso también la Comisión de Gobierno está participando con
nosotros porque ahí con ellos tendríamos que evaluar de los grupos
parlamentarios qué es lo que nosotros vamos a resguardar en el archivo.
La parte de los recursos, de los ingresos, está resguardada a través de la
Tesorería, todo lo que corresponde a grupos parlamentarios y todo lo que es
trabajo legislativo estaría a través de Servicios Parlamentarios y de los trabajos
de las Comisiones y Comités.
Pero hay cosas de los grupos parlamentarios adicionales que se tendrían que
evaluar con la Comisión de Gobierno en donde ellos son miembros, para que
se pueda definir qué es lo que nosotros vamos a considerar como el archivo
que se va quedar.
Como parte, el inicio de la constitución, el segundo es que ustedes conozcan el
manual, que nos hagan llegar sus comentarios al manual que les estamos
entregando.
Como tercer paso es, hay que instaurar una nueva forma de operar el sistema
de control de gestión, cómo operamos la correspondencia de esta Asamblea
Legislativa. Esto relacionado a las áreas administrativas. Normalmente de un
documento hay 50 copias, porque en el traspaso que va de una mano a quien
llega a quien lo va a hacer, todo mundo saca copia y todos tenemos
expedientes de todo.
La nueva cultura es solamente que haya un original y esté resguardado en el
archivo y que el documento esté subido a través de un scanner en línea y que
en ella podamos registrar el documento y hacer las contestaciones necesarias
sobre el documento digital, estoy hablando de áreas administrativas, de áreas
legislativas creo que eso es parte del trabajo que tenemos que ir haciendo con
la parte legislativa.
Tenemos que dejar de utilizar tanto papel, que los documentos puedan llegar a
un archivo en donde ustedes cada vez que quieran, claro con las debidas
autorizaciones, puedan solicitar los documentos y brindar con técnica
archivística, con resguardo, con todo lo que requiere un archivo, se tenga
clasificado a partir de la fecha en que se tomen las decisiones en adelante, en
lo que sucedió atrás se valore, y si esas 600 cajas se van a clasificar y se van a
rescatar. Y si al abrir esas cajas tienen valor para poderlas guardar, si tiene un
valor esa documentación que nos están enviando.
Porque ahí hay documentos de toda la Asamblea Legislativa, que no sabemos
si son de áreas legislativas o si son nada más de áreas administrativas, ¿ya lo
tienes clasificado, Brenda?

OFICIALÍA MAYOR
Comité Técnico Institucional de
Administración de Documentos

LA C. BRENDA GARCÍA CUEVAS.- No, estamos en proceso de identificación
por las tres fases, en donde estamos separando por Legislatura, por Asamblea
de Representantes primero, luego ya la primera Legislatura....

Agregando también a la pregunta, cada documento tiene valores primarios y
valores secundarios. Los valores primarios son cuando el documento es
administrativo, fiscal o legal, eso es lo que vamos a determinar nosotros con los
documentos, si son administrativos, legales o fiscales para que puedan
transferirse al archivo de concentración; en concentración se hace la valoración
secundaria, que es los valores son: testimonial, evidencial e informativo. El
documento que contenga algún valor informativo entonces será histórico y será
considerado para una guarda permanente en el archivo.

Todo esto lo vamos a discutir en las sesiones. Hay documentos que desde que
se crean o desde que se generan ya contienen valores históricos, y les repito,
sólo ustedes lo saben que son los creadores, si el documento desde su inicio
es como en el caso de los de Servicios Parlamentarios, que ahí los
documentos ya son históricos.

En realidad los que sí se valorarían, se pondrían más a consideración son los
de las unidades administrativas, que ahí sí es donde ya contenemos
documentos que ya no tienen mucho caso en resguardarlos.

LA C.P. BERTHA MARBELLA FLORES TÉLLEZ.- Vamos a clasificar igual por
principio de procedencia, que presenten orden original, que son algunos
métodos archivísticos, van a estar todos ordenados, organizados para agilizar
las búsquedas y las consultas que ustedes nos requieran, cuando necesiten su
documento.

Va a estar digitalizado, pero a su vez si llegaran a requerir el documento
original va a estar en el archivo y se les va a proporcionar, sí lo pueden
consultar e incluso lo pueden tomar como préstamo, porque se va a poner
también en el archivo una sala de consulta.

También podrá haber documentos que no puedan estar en el archivo porque
por el periodo a lo mejor requieren estar en el área y una vez terminado el
periodo fiscal o el periodo de operación presupuestal, en el caso del área
administrativa o al cierre del ejercicio, pasarán inmediatamente al archivo.
Esas son las cuestiones que ya en la técnica y además nosotros en la
operación tendremos que definir.

Creo que es importante que mencionemos quiénes integran y qué nivel de voz
y voto tienen en este Comité, para efecto de dejarlo en la versión estenográfica.

EL C. LUIS MIGUEL BARBOSA BETANCOURT.- De acuerdo con el Manual
específico de Integración de Operación del Comité, se tiene lo siguiente: la
integración corresponde de esta manera, primero nombraré la función, después
el titular y después los derechos que se tendrían en las sesiones.

OFICIALÍA MAYOR
Comité Técnico Institucional de
Administración de Documentos

Primero función: Presidencia. Titular: Oficialía Mayor. Derechos: voz y voto de
calidad en caso de empate.

Función: Secretaría Ejecutiva, queda a cargo de la Unidad de Enlace con el
INFODF, que en este caso sería la Oficina de Información Pública, con voz y
voto.

Secretaría Técnica, a cargo de la Coordinación de Archivo Central, con voz y
voto.

Los Vocales, que son Unidades Administrativas integradas por Tesorería
General, Coordinación General de Comunicación Social, Coordinación de
Servicios Parlamentarios, Dirección General de Administración, Dirección
General de Servicios, quedarían con voz y voto.

Asesores a cargo de Contraloría General y Dirección General de Asuntos
Jurídicos, con voz.

Invitados: integrantes del Comité de Bibliotecas, con voz; integrantes del
Comité de Administración, previamente nominados por la Comisión de
Gobierno, con voz; Coordinadores de las fracciones parlamentarias, con voz; la
Unidad de Archivo Central, con voz. Así quedaría la integración del Comité.
LA LIC. BERTHA MARBELLA FLORES TÉLLEZ.- ¿Hay otro asunto qué
tratar? ¿Asuntos generales? Por favor.
EL C. FRANCISCO HERNÁNDEZ.- Buenas noches. Francisco Hernández,
Secretario Técnico de la Coordinación de Servicios Parlamentarios.
Independientemente de que no he leído el manual, creo yo que sí es muy
importante en cuanto a materia legislativa que se quede un antecedente. En la
transición de legislaturas, específicamente en comisiones, no hay nada de
entrega de comisiones, esto hace que se cree una laguna, una laguna intensa
porque llega una comisión nueva y empieza de cero, no sabe los asuntos que
quedaron pendientes en comisiones, tanto dictámenes ya sea de leyes y
decretos o de proposiciones con punto de acuerdo, esto hace que el trabajo
sea repetitivo y que no se le dé una continuidad al trabajo legislativo, y que
algunas iniciativas que se quedan pendientes en comisiones de legislaturas
anteriores se puedan retomar y se tengan que dictaminar para que tengamos
cada vez un marco jurídico mejor, creo yo que sí es muy importante.
Creo yo que también tenemos que meter normatividad, que las comisiones al
fin de legislatura hagan una entrega-documento como se hizo en la II
Legislatura. En la II Legislatura todas las comisiones y comités conformaron un
libro apoyados con la Coordinación de Servicios Parlamentarios, que se
entregó a la nueva comisión cuando fue la instalación de las comisiones, en la
transición a la III Legislatura, además de que por ejemplo documentos que
entran a través de Comisión de Gobierno, específicamente iniciativas, ahí
queda una laguna porque si ya nos vamos a la investigación hay ocasiones en
que si buscamos algún antecedente de un dictamen y si se presentó la

OFICIALÍA MAYOR
Comité Técnico Institucional de
Administración de Documentos

iniciativa a través de Comisión de Gobierno se perdió porque no tenemos el
antecedente histórico de qué es la iniciativa, en este caso exposición de
motivos y otras cuestiones que podemos revisar en iniciativas.
Creo yo que sí es muy importante el Archivo. Creo yo que también es
importante entrar a la cultura de cero papel, consumismos mucho papel en lo
que es Servicios Parlamentarios, cuestión que se puede reducir y se puede
todo hacer de manera digital, en donde creo que todas las oficinas tienen una
PC, diputados tienen lap top, hay una red creo yo robusta y que no la hemos
sabido yo creo que explotar.
Entonces, se me hace muy adecuado el Archivo y que le demos una
continuidad, que no dejemos atrás este momento de querer conformar un buen
archivo y así sea posible, que se lleve a cabo hasta que funcione mejor que
otros archivos. Eso sería todo.
EL C. GUILLERMO FIGUEROA.- Guillermo Figueroa, de Nueva Alianza.
Yo me sumo a la felicitación de la maestra Barbosa a la integración y esta
sesión inicial del Comité. Creo que como lo comentaba el licenciado Luis
Barbosa, esta es una nueva etapa en la Asamblea y creo que tiene que ver con
la transparencia, con la rendición de cuentas y es un trabajo arduo, como nos
indicaban estamos en ceros, creo que es una labor que va a implicar el
esfuerzo de todos los que estamos aquí, por parte de Nueva Alianza nos
sumamos al esfuerzo para contribuir a esta parte porque estamos
comprometidos con la rendición de cuentas y con la información que es
memoria, que es historia y que es conocimiento.
Nada más a manera de petición sí me gustaría conocer el currículum de la
archivónoma Brenda García, y si no estamos dejando algún espacio vacío en
biblioteca o, no sé, digo ¿ella estaba en Biblioteca con alguien o es
especialmente para los trabajos del Comité? Entonces, si es así y ya es una
decisión unilateral conocer el currículum.
Gracias.
LA C.P. BERTHA MARBELLA FLORES TÉLLEZ, PRESIDENTA DEL
COMITÉ.-.- Nada más aclararle, esto fue una autorización de la Comisión de
Gobierno el año pasado, en el mes de noviembre nos dio una autorización para
la integración, una vez que se conoció el asunto de que tenemos la obligación
de integrar el archivo nos autorizó la contratación de un especialista en materia
de archivo, se llevó su currículum y la Comisión de Gobierno lo autorizo en
pleno y es el resultado de que la archivónoma trabaja con nosotros, pero le
pediría que ella les explicara su currículo que tiene.
LA C. BRENDA GARCÍA CUEVAS.- Yo soy egresada de la Escuela Nacional
de Biblioteconomía y Archivonomía, pertenece a la SEP la escuela,
exclusivamente para archivónomos y bibliotecónomos, que genera. Vengo de
trabajar del Archivo Histórico de la ciudad de México, ahí igual estaba en el
área de valoración documental, asesorías archivísticas, transferencias,

OFICIALÍA MAYOR
Comité Técnico Institucional de
Administración de Documentos

proyectos, también colabore con la Contraloría General del Distrito Federal, en
la valoración de sus documentos.
LA C.P. BERTHA MARBELLA FLORES TÉLLEZ, PRESIDENTA DEL
COMITÉ.-.- Adicionalmente quisiera comentarles que yo tuve una entrevista
con el Archivo de la Nación y con la encargada del Archivo, le hizo una
valoración a Brenda porque, bueno, hay que tener conocimiento para ello, es
un campo muy especifico, hicieron la valoración y nos dijeron que era la
persona adecuada para que colaborara con nosotros y en base a su trabajo
hemos logrado tener ya el manual de funcionamiento del archivo, nos está
proponiendo ya el programa de trabajo, nos está entregado el manual de
funcionamiento del comité y nos está proponiendo lineamientos de operación,
es una carga de trabajo importante que se ha realizado en un período de un
mes, un mes y medio y que creo que son los productos más importantes que
hemos obtenido y que nos permiten ahora poder cumplir con un mandato de
ley; de todos modos eso va a ser perfeccionado cuando cada uno de ustedes lo
revise y nos haga llegar sus comentarios, pero que la base fundamental del
trabajo archivístico ya está realizado.
Ha sido un trabajo impresionantemente, me ha tocado con ella estarlo viendo y
creo que el resultado son estas carpetas que les vamos a entregar.
Al Comité de Administración se le entregaron todos los documentos que les
mencioné y también a la Comisión de Gobierno.
A ustedes les entregamos a ahora el manual, porque de ahí vamos a partir el
trabajo; con esto vamos a iniciar.
¿Alguna otra pregunta?
Les agradecemos su presencia, estaremos comunicándonos con ustedes.
Esperamos sus comentarios, nos estaremos comunicando por oficios y cuando
sea necesario estaremos convocándolos a las reuniones, sobre todo ahora con
un poquito de más frecuencia porque estamos empezando, una vez que ya
tengamos todo bien definido, respetaremos los calendarios.
Les agradecemos mucho. Gracias. Hasta luego. Se da por terminada la Sesión
de Instalación del Comité Institucional de Administración de Documentos de la
Asamblea Legislativa del Distrito Federal a las veinte horas con diecinueve
minutos del mismo día en que se inició. --
México, Distrito Federal a los treinta y un días del mes de enero del año dos mil
ocho, firman la presente acta los integrantes del Comité, así como los
suplentes que participaron en la sesión.

C. P. Bertha Marbella Flores Téllez,
Oficial Mayor y Presidenta del Comité

Lic. Luis Miguel Barbosa Betancourt
Secretario Ejecutivo del Comité y Enlace
con el INFODF, OIP

OFICIALÍA MAYOR
Comité Técnico Institucional de
Administración de Documentos

Arch. Brenda García Cuevas,
Secretaria Técnica del Comité y
Coordinadora del Archivo Central.

Lic. Rodolfo Francisco Covarrubias
Gutiérrez, Tesorero General y Vocal del
Comité.

Lic. Oralia Hilda Luna Vargas,
Coordinadora Interina de la
Coordinación General de
Comunicación Social y Vocal del
Comité.

Lic. Francisco Hernández Tecua
Secretario Técnico de la Coordinación de
Proceso Parlamentario y Vocal Suplente.

Lic. Juan Pablo Espejel Juárez,
Director General de Administración y
Vocal

Mtra. María del Carmen Barbosa Ramos,
Contralora General y Asesor Titular del
Comité.

Lic. Julio Alejandro Rodríguez Gómez,
Director Consultivo representante de la
Dirección General de Asuntos
Jurídicos, Asesor Suplente.

Lic. Ricardo Evia Ramírez, Subcontralor
de Legalidad y Responsabilidad de la
Contraloría General, Asesor Suplente.

Presidente del Comité de Bibliotecas e
Invitado Permanente.

Presidente del Comité de Administración
e Invitado Permanente.

OFICIALÍA MAYOR
Comité Técnico Institucional de
Administración de Documentos

C. Alejandro Martínez Álvarez en
representación del Presidente del
Grupo Parlamentario del Partido
Acción Nacional e Invitado
Permanente, Suplente

C. Guillermo Alfaro Espejel, en
representación del Presidente del Grupo
Parlamentario del Partido Revolucionario
Institucional e Invitado Permanente,
Suplente.

C. Guadalupe Padilla Gutiérrez, en
representación del Grupo
Parlamentario del Partido de la
Revolución Democrática e invitado
Permanente, Suplente.

C. Guillermo Figueroa en representación
del Presidente del Grupo Parlamentario
del Partido Nueva Alianza e Invitado
Permanente, Suplente.

Coordinador de la Coalición
Parlamentaria Socialdemócrata e
Invitado Permanente.

Ing. Rogelio Arturo Rosas Hernandez
Director General de Servicios y Vocal.

.

