

Acta de la Primera Sesión Extraordinaria del Comité Técnico Institucional de Administración de Archivos de la Asamblea Legislativa del Distrito Federal

En la Ciudad de México Distrito Federal, a los seis días del mes de marzo 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, C. Daniel Herrerías Escamilla en suplencia del Tesorero General, Juan Enrique Ramírez en suplencia de la 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 Sotelo García, Director Consultivo de la Dirección General de Asuntos Jurídicos, C. Guillermo Alfaro Espejel, en representación del Presidente del Grupo Parlamentario del Partido Revolucionario Institucional, 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 del Manual Específico de Operación del COTECIAD y Reglamento.
- Presentación del Manual de Organización del Archivo Central.
- Presentación del Programa de Desarrollo Archivístico.
- Propuesta de Convenio de colaboración por parte de la Asamblea Legislativa y el Archivo Central.
- Regularización de los traslados documentales de la IV Legislatura y anteriores al Archivo Central.

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

LA C.P. BERTHA MARBELLA FLORES TÉLLEZ.- Brindó una cordial bienvenida y les agradecemos su asistencia a esta reunión cuyo objeto principal es someter a su aprobación los instrumentos administrativo normativos de este Comité, así

OFICIALÍA MAYOR
Comité Técnico Institucional de
Administración de Documentos

como para el Archivo Central, y evidentemente dar cumplimiento a la normatividad aplicable en la materia. Para tal efecto, le pido al licenciado Barbosa, que es el Secretario Ejecutivo de este Comité para que de paso a la lectura de los casos.

LIC. LUIS MIGUEL BARBOSA BETANCOURT.- A continuación procedo a presentar y someter a la consideración de este Comité los siguientes casos:

Disculpe, si, Maestra, se concede la palabra a la C. Contralora:

MTRA. MARIA DEL CARMEN BARBOSA RAMOS, Quiero sugerir al Secretario licenciado Barbosa Betancourt, que para la votación y aprobación de cada caso, se mencione el sentido de la votación, es decir quienes estén a favor, quienes estén en contra, indicando el área que representa.

Caso número uno: Presentación del Manual Específico de Operación del COTECIAD y Reglamento, cuya fundamentación y justificación del caso es de su conocimiento, toda vez que se integró a cada una de las carpetas en archivo electrónico que les fue turnada con la anticipación que señala el Manual específico del comité para esta sesión. En virtud de lo anterior, me permito someter la aprobación del caso, para lo cual pido a quienes estén a favor, se sirvan levantar la mano: a favor, Servicios Parlamentarios, Contraloría General, Tesorería General, Comunicación Social, Presidenta, Archivo Central, Secretario Ejecutivo. En contra: no hay en contra, por lo cual se acuerda dar por aprobado el caso número 1

Caso Número Dos: Presentación del Manual de Organización del Archivo Central. La fundamentación y justificación del caso es de su conocimiento, toda vez que se integró a cada una de las carpetas que les fue turnada con la anticipación que señala el Manual del comité para esta sesión. En virtud de lo anterior, me permito someter la aprobación del caso, para lo cual pido a quienes estén a favor, se sirvan levantar la mano: a favor, Comunicación Social, Servicios Parlamentarios, Contraloría General, Tesorería General, Presidenta, Archivo Central, Secretario Ejecutivo. En contra: no hay en contra, por lo cual se acuerda dar por aprobado el caso número 2

Caso Número Tres: Presentación del Programa de Desarrollo Archivístico, de igual forma señalo que la fundamentación y justificación del caso es de su conocimiento, toda vez que se integró a cada una de las carpetas que les fue turnada con la anticipación que señala el manual específico del comité para esta sesión.

LA C.P. BERTHA MARBELLA FLORES TÉLLEZ, nada más un momento comentario, la normatividad que ahora se está aprobando ya fue presentada como

proyecto desde la instalación de este Comité, ahora una vez que se cuente con la aprobación definitiva de este órgano, va a ser turnada al INFODF para que el Instituto lo registre y publique en su Página Electrónica y también serán publicados en la Página de la Asamblea en su totalidad, una vez aprobados.

EL C. LUIS MIGUEL BARBOSA BETANCOURT, quienes estén de acuerdo en la aprobación del programa institucional de desarrollo archivístico, por favor si gustan levantar la mano. En virtud de lo anterior, me permito someter la aprobación del caso, para lo cual pido a quienes estén a favor, se sirvan levantar la mano: a favor, Tesorería General, Servicios Parlamentarios, Contraloría General, Comunicación Social, Presidenta, Archivo Central, Secretario Ejecutivo. En contra: no hay en contra, por lo anterior, se acuerda dar por aprobado el caso número 3. Se concede el uso de la palabra a la C. Presidenta.

LA C.P. BERTHA MARBELLA FLORES TÉLLEZ, El programa institucional de desarrollo archivístico, inició desde el mes de enero con la implementación de la adquisición de mobiliario, estamos adquiriendo el mobiliario especialmente para poder definir ya el espacio en donde va a estar nuestro archivo. El archivo va a estar ubicado en la parte baja de este edificio de Gante, estamos desocupando el área que estaba ocupando el almacén y ese espacio que desocupe el almacén va a ser un anexo más del archivo para que ya pueda y tenga la capacidad de poder clasificar la documentación y tenga los espacios necesarios que se requieren para poder implementar esta parte del archivo.

Creo que esto era el inicio, y hemos estado cumpliendo. Hasta ahora vamos en un cumplimiento total de lo que aquí marca el programa. Con respecto a la normatividad también se establecía que se tuviera integrado el manual, la instalación del COTECIAD, el manual de integración, el reglamento, la reglamentación archivística que también ya la tenemos aprobada, son los puntos que acaba de pasar, la estructura, la conformación del archivo y la metodología archivística, la preservación y conservación de documentos.

Yo le pediría a Brenda que hablara y ampliara un poquito más sobre el Taller de Preservación y Restauración de Documentos.

LA C. BRENDA GARCÍA CUEVAS.- Inicialmente este taller es para todos los que tienen el manejo directo con los documentos. La idea es preservar el documento desde su creación, desde el manejo que hacen las secretarías con ellos, desde el cómo colocar el clip, las grapas, tomarlos comiendo o con las manos sucias, la perforación correcta para ponerlos en las carpetas, limpieza de los documentos, toda esta capacitación se le daría poco a poco a cada una de las unidades administrativas para el manejo de los documentos, igual el no colocar cintas adhesivas como diurex.

OFICIALÍA MAYOR

Comité Técnico Institucional de
Administración de Documentos

LA C.P. BERTHA MARBELLA FLORES TÉLLEZ.- Como pueden ver, estas son técnicas y cosas muy específicas para que podamos preservar la vida útil de los documentos. Dentro de nuestro programa de capacitación que tiene la Dirección General de Administración se incluyeron los cursos de técnicas archivísticas y de archivo. Esto se va a empezar a dar al personal operativo de base como al personal de estructura y de mandos medios.

Asimismo les comunico que acaba de autorizar la Comisión de Gobierno un curso al que va a asistir la titular de del Archivo, la C. Brenda,

LA C. BRENDA GRACÍA CUEVAS.- Se llama “Seminario Internacional de Archivos”. En esto vienen de todo el mundo personas a dar conferencias y capacitarnos en cuanto a las nuevas tecnologías para la información.

EL C. LUIS MIGUEL BARBOSA, continuando, se presenta el **Caso Número Cuatro:** Propuesta de Convenio de colaboración por parte de la Asamblea Legislativa y el Archivo Central, a este respecto les comento que la fundamentación y justificación del caso es de su conocimiento, toda vez que se integró a cada una de las carpetas que les fue turnada con la anticipación que señala el Manual del comité para esta sesión.

No sé si haya algún otro comentario sobre este punto. Por lo tanto, se somete a votación, quienes estén de acuerdo en que se celebre el convenio.

LA C. BERTHA MARBELLA FLORES TÉLLEZ, Yo creo que es importante el que aprobemos la celebración del convenio, ya que la autorización para celebrar los convenios las hace la Comisión de Gobierno.

Pero estaríamos de acuerdo en que se suscriba un convenio de colaboración para efectos de que nos den la asesoría técnica necesaria y nosotros sigamos siempre avanzando hacia la excelencia en cuanto a materias de archivo.

EL C. LUIS MIGUEL BARBOSA, En virtud de lo anterior, me permito pedir su aprobación al caso, para lo cual pido a quienes estén a favor, se sirvan levantar la mano: a favor, Contraloría General, Comunicación Social, Servicios Parlamentarios, Tesorería General, Presidenta, Archivo Central, Secretario Ejecutivo. En contra: no hay en contra, por lo cual se acuerda dar por aprobado el caso número 4

Caso Número cinco, Regularización de los traslados documentales de la IV Legislatura y anteriores al Archivo Central, La fundamentación y justificación del caso es de su conocimiento, toda vez que se integró a cada una de las carpetas

que les fue turnada con la anticipación que señala el Manual del comité para esta sesión.

Si desean comentar algo, adelante.

LA C. BERTHA MARBELLA FLORES TÉLLEZ, creo que aquí lo importante y lo tenemos que resaltar es una situación.

Ya debemos de empezar a instalar y tener una lógica en cuanto al manejo de la documentación que tenemos.

Acabamos de cerrar el ejercicio 2007, el ejercicio 2007 en la parte financiera estará cerrando al cierre de la cuenta pública de las revisiones de auditoría y una vez cerrado ese ejercicio va a tener que entregar la documentación al área de archivo. Es lo que tenemos que hacer una vez cerrado el ejercicio 2007 todas las áreas que intervenimos como unidades administrativas y legislativas, tenemos que hacer entrega de la documentación para que sea parte del archivo y eso no quiere decir que no lo podamos utilizar o no podamos nosotros necesitar la documentación para revisiones.

Podremos pedirselo al Archivo, nos prestarán los documentos, pero ya quedan resguardados en el archivo central de la Asamblea Legislativa. Es un buen punto con el que realmente vamos a empezar a trabajar, el entregar todo lo correspondiente al ejercicio 2007.

En caso de qué necesitemos, sobre todo en las áreas que vamos a ser sujetas de revisiones por parte de la Contraloría Interna o de nuestro órgano de control como de la Contaduría Mayor que también nos hace auditorías, en esos casos tendremos que resguardar la documentación hasta que pasemos los procesos de auditoría, pero los que no tienen que pasar ese proceso, debemos de empezar a hacer el programa de entrega de la documentación al Archivo Central y nosotros cumplir estrictamente con lo que establece la normatividad y dejar que sea responsabilidad del archivo su guarda, su custodia y su mantenimiento para que esté en las condiciones necesarias.

Esto es muy importante lo que estamos comentando sobre todo en materia legislativa, porque tenemos que hacer un corte de las Comisiones y Comités de la Asamblea que deberán entregar su documentación que han elaborado durante el ejercicio 2007. Esto va muy ligado con Servicios Parlamentarios, aunque también hay cosas de las comisiones y comités que no lo tiene Servicios Parlamentarios.

Ahí tendríamos que entrarle a una dinámica de hacer los cortes y de entregar la documentación.

Tenemos que empezar por poner la muestra las áreas administrativas para que por un acuerdo de la Comisión de Gobierno podamos llegar a las áreas legislativas. Lo vamos a aprobar, pero eso sería un apoyo inicial para pedirle a la Comisión de Gobierno nos autorice que a determinado tiempo nos entregue la parte legislativa lo correspondiente a documentación de comisiones y comités. Eso es lo más importante que tenemos, creo que es fundamental, estaríamos dando inicio realmente a la guarda y custodia de la documentación.

Adicionalmente con Brenda García, hemos estado trabajando con el área de Sistemas, con el área de Transparencia lo correspondiente a la implantación del sistema de control de gestión, que implicaría la sistematización de la recepción de la correspondencia, del turno, del manejo de información, sobre todo la recepción, que es donde se genera todo el movimiento administrativo.

Parece ser que Brenda ya ha asistido a todas las áreas y ha levantado un diagnóstico, ha hecho un programa de trabajo que le voy a pedir informe en este momento a este Comité para que ustedes tengan los avances que se han presentado.

LA C. BRENDA GARCÍA CUEVAS.- Primero vamos a hablar del Archivo Central, la situación en la que se encuentra. Hasta el momento se han revisado 295 cajas, de las cuales contienen documentos de la Comisión de Gobierno, Diarios Oficiales y Gacetas, son del Comité de Administración, de la Comisión de Desarrollo Urbano, de la Comisión de Abasto y Distribución de Alimentos, de Compras y Arrendamientos, de la sección de Diputación Permanente, igual de Oficiaría Mayor, son cajas; 260 venían en paquetes amarrados, no estaban en cajas, ya se les hizo el cambio a las cajas de polipropileno para su conservación, de estas igual ya igual se le hizo un inventario de la primera fase de identificación para poder ya decir de qué áreas pertenecían y no tuviéramos muchos documentos que fueran completamente ya basura.

Igual tenemos cajas de las carpetas informativas, de libros y de revistas, que ya les había comentado en la sesión pasada, de las publicaciones de la III Legislatura que tenemos a.C. en el Archivo. Ahora la situación muy importante es el trasladarlos ya a nuestro nuevo espacio para poder seguir haciendo la organización, la identificación y la distribución de nuestros documentos.

Ya se separaron y ya se identificaron de los Diarios Oficiales del 2001 al 2007, donde encontramos que se repetía siete veces el mismo Diario Oficial, en realidad para razones del Archivo solo necesitamos dos ejemplares de cada uno, también igual se hizo una depuración de los Diarios y Gacetas.

OFICIALÍA MAYOR

Comité Técnico Institucional de Administración de Documentos

LA C. BERTHA MARBELLA FLORES TÉLLEZ, Con respecto a los libros, estuvimos hablando con la Biblioteca, con el Comité de Bibliotecas y el Comité de Bibliotecas nos explicaba y le pedimos que todas las publicaciones que están en el Archivo podamos pasarlo al Comité de Bibliotecas para que lo revise, lo analice y en todo caso proceda a la donación de los libros que están repetidos, no tiene sentido, esto será un acuerdo que tomaremos en este Comité y podremos ver que no podemos llenar las bodegas de publicaciones porque estaríamos haciendo mal uso del espacio.

LA C. BRENDA GARCÍA CUEVAS.- En cuanto a los diagnósticos, se han realizado los diagnósticos en Servicios Parlamentarios, en Comunicación Social, en una sola dirección de la Tesorería y nos falta la Contraloría General, estos diagnósticos son para identificar sus documentos, qué tipo de documentos generan, como reciben la correspondencia, lo que sería Oficialía de Partes para cada uno, para poder determinar la organización que le daríamos a cada unidad administrativa. Cada unidad administrativa genera diferentes documentos, por lo tanto es diferente organización para cada una.

Ahora les voy a hablar de los traslados documentales que se han estado haciendo en el archivo, en específico los que se recibieron en octubre a diciembre del año pasado, donde anteriormente se realizaban los traslados al archivo donde mandaban las cajas ya al archivo y el oficio lo mandaban dirigido al Oficial Mayor.

En el mismo momento en que llegaba el oficio aquí al 3er Piso, las cajas ya se encontraban en el archivo, no había una recepción antes. En algunos casos se entregaban relaciones, bueno, sólo eran listados y no identificaban completamente al documento.

Ahora si, con un control de transferencias que hicimos nada más de octubre a noviembre, tenemos que se recibieron documentos de la Contraloría y de la Subcontraloría más bien, en la Contaduría Mayor de Hacienda, de la Comisión de Vigilancia de la Contaduría Mayor de Hacienda, de la JUD de Licitaciones y Contratos, de la Subdirección de Servicios Médicos, de la Comisión de Equidad y Género, de la Dirección de Adquisiciones y la Subdirección de Adquisiciones que nos han pasado cada uno cajas.

Para arreglar un poco el traslado y adecuarnos a nuestros lineamientos del artículo 38 de los lineamientos generales en materia de archivos, mi propuesta es realizar un inventario y un procedimiento para la transferencia donde se firman actas tanto que la unidad nos está entregando, como nosotros les estamos entregando a ellos.

OFICIALÍA MAYOR

Comité Técnico Institucional de Administración de Documentos

Para esto se les pidió a cada uno de estas áreas que realizaran un inventario, de la cual sólo la Subdirección de Servicios Médicos y la Comisión de Equidad y Género junto con la Tesorería de la Dirección de Registro y Control de Módulos nos realizaron el inventario, el cual ya tenemos, hay se rotuló las cajas y ya tenemos identificada esa cantidad de cajas, son las únicas que han participado con nosotros para arreglar sus documentos que entregaron en su momento, que no se identificaron y que en realidad sólo fue un traslado y no una transferencia documental.

LA C. P. MARBELLA FLORES TÉLLEZ.- Yo creo que ahí es muy importante que tomáramos un acuerdo en donde esté comité acuerda de que exhortemos a las unidades administrativas o los invitemos a que tomen los lineamientos que aquí estamos aprobando para efectos de que todo documento que nos hagan llegar al archivo deberá de contar con ese inventario; porque las personas que están haciéndose cargo del archivo no tienen el conocimiento de qué documentos son los que nosotros estamos mandando. Nosotros, los que estamos entregando la documentación sí sabemos que es lo que estamos entregando.

Creo que nos está tocando la etapa un poquito más difícil, porque es la etapa de implementación.

Todos nosotros vamos a aprender qué es lo que vamos a entregar, pero yo creo que todo depende de la buena disposición que tengamos para poderlo implementar.

Considero que entregar la documentación del ejercicio 2007 va a ser muy bueno; porque ahí vamos a empezar a ver realmente lo que estamos haciendo.

Ahora de todas las cajas que le entregamos a Brenda García cuando llegó, que eran un promedio de 600 cajas amontonadas, amarradas, tiradas, no había absolutamente nada de orden.

Yo les quiero invitar, nada más que dentro de 15 días, ustedes vengán a ver el gusto que les va a dar ver la forma en que se está integrando el archivo, bueno, entonces terminando la Semana Santa, les va a dar muchísimo gusto ver que esas cajas se han convertido en unas cajas debidamente ordenadas, archivadas, con mantenimiento. La gente que está haciendo su trabajo ahí, lo está haciendo de una manera muy profesional.

Ahora estamos pidiendo a la Escuela Archivística que nos permita que nos manden personal de servicio social para que conjuntamente estemos en esta etapa inicial de integración del archivo.

OFICIALÍA MAYOR
Comité Técnico Institucional de
Administración de Documentos

De veras que es muy agradable, esto es dejar una historia en la Asamblea, dejar instaurado lo que es el archivo histórico, el archivo de transferencia, el archivo de concentración histórico, todo ese tipo de archivos que en su momento vamos a hacerlo, y yo los voy a invitar, porque creo que es importante que hagamos un recorrido por ese archivo. Estaríamos haciéndolo ¿en qué tiempo consideremos que estemos ya en posibilidades, Brenda?

LA C. BRENDA GARCÍA.- Sí depende mucho del otro espacio para poderlo ya separar.

LA C. P. BERTHA MARBELLA FLORES TÉLLEZ.- El otro espacio lo tienes el lunes, entregamos el otro espacio.

Estamos hablando de un mes para que ya tengamos eso, por lo menos que ustedes lo vean, nos tenemos que convencer, tenemos que verlo para convencernos, y como parte de esto, Brenda me comenta que dentro del procedimiento para lo que es las transferencias se requiere el visto bueno de la Contraloría, es que es la liberación de los que entregan y por eso tiene que estar sancionado por la Contraloría. Ella me comenta que durante el mes de octubre, noviembre, diciembre, no teníamos ni siquiera la unidad de archivo integrado; sin embargo, entregaron cajas y nosotros recibimos cajas.

Tenemos dos opciones: que lo de octubre, noviembre y diciembre aprobemos que con la firma mía quede totalmente validada la entrega de esa documentación, y que a partir de esta fecha todas las nuevas entregas tengan la validación de la Contraloría, para cumplir con la normatividad establecida, o si la Contraloría quiere, por un acuerdo de este Comité, dar el aval para estar dentro de la normatividad correspondiente.

Tenemos que resolverlo para que ya esa gente que entregó entre octubre, noviembre y diciembre se encuentre liberada de la entrega que nos hizo.

Yo lo someto y lo pongo en esta mesa. Pediría a la señora Contralora que nos dijera qué situación le parece más adecuada para poder dar la legalidad a estas entregas.

LA M. A. P. MARÍA DEL CARMEN BARBOSA RAMOS.- Yo estoy de acuerdo con la primera opción que planteó la Oficial Mayor, me parece totalmente válida y no tendríamos problema. Por supuesto también estoy de acuerdo que a partir de este momento platiquemos, si tú tienes calendario de cuándo van a venir las transferencias, los traslados, nos avisamos y acudimos contigo para estar en tiempo y forma, si te parece bien.

OFICIALÍA MAYOR

Comité Técnico Institucional de Administración de Documentos

Dos asuntos, ya que me permiten hablar. A mí me parece bien su programa de trabajo, ya lo aprobamos, me parece que deberíamos integrarlo en el programa anual de la Oficialía Mayor, que nosotros llevamos un seguimiento trimestral y lo entregamos a la Comisión de Gobierno. Licenciada Brenda, si se puede integrar, por favor, con el de la Oficial Mayor, yo creo que es muy importante que conozcan de los avances que se van teniendo.

Por otro lado, ofrecerles el apoyo de la Contraloría en la difusión de los documentos normativos, que necesitamos que todo mundo los conozca, no solamente las unidades administrativas, y que nos hicieran favor de regalarnos un tanto para la normoteca, que a lo mejor eso también nos puede ayudar, porque sí llegan a ir servidores públicos a pedir algún manual para consulta.

LA C. P. BERTHA MARBELLA FLORES TÉLLEZ.- Nada más sí sería importante pedirles que sí votemos que para regularizar las entregas de documentación que se hicieron durante el mes de octubre, noviembre y diciembre, con mi firma, de la Oficialía Mayor, baste para darle como oficialmente recibido y a partir de esta fecha le estaremos comunicando a la Contraloría para que participe con nosotros en la recepción de todos los traslados de documentación. ¿Lo podemos votar?

EL C. LUIS MIGUEL BARBOSA BETANCOURT, correcto entonces procedemos, En virtud de lo anterior, me permito someter la aprobación del caso, para lo cual pido a quienes estén a favor, se sirvan levantar la mano: a favor, Tesorería General, Comunicación Social, Servicios Parlamentarios, Contraloría General, Presidenta, Archivo Central, Secretario Ejecutivo. En contra: no hay en contra, por lo cual se acuerda dar por aprobado el caso número 5

LA C. P. BERTHA MARBELLA FLORES TÉLLEZ.- Yo creo que en esta parte, a nosotros nos interesan mucho los comentarios de todos los miembros de este Comité porque eso aporta, estamos en un proceso de inicio, entonces sería muy importante que recibiéramos sus comentarios.

Le pediríamos a Proceso Parlamentario y a Comunicación Social, por favor, a Tesorería también.

ELC. JUAN E. RAMIREZ.- Cuando hablamos de información trimestral, de entrega de documentación trimestral, mencionaba la licenciada Brenda, que se debe de clasificar. ¿Ustedes nos entregarían algún tipo de nomenclatura, primero par entenderla, después para saber la mecánica de clasificación? Entendemos que ustedes van a ser la parte fina. Sin embargo ¿tienen un mínimo a recibir por parte de cada unidad administrativa? Y en ese sentido entonces si Comunicación Social estaría requiriendo de ese tipo de nomenclatura mínima que se nos de a

OFICIALÍA MAYOR
Comité Técnico Institucional de
Administración de Documentos

conocer para entonces nosotros clasificar, enero, febrero y a la entrega del primer trimestre de este 2008.

LA C. BRENDA GARCÍA CUEVAS.- Sí, ya con cada uno de ustedes nos vamos a poner de acuerdo para ya en específico el llenado de sus formatos, igual darles el código de su clasificación. O sea es diferente para cada uno.

LA C. BERTHA MARBELLA FLORS TÉLLEZ, considero que el primer ejercicio que tendríamos que hacer sería la entrega de la documentación del 2007, o si tienen documentación anterior a 2007, porque hay áreas que tienen desde el 2000 y tantos. Eso es lo que debemos de empezar a trasladar al archivo.

Primero tenemos, antes de hacer el primer trimestre de este año, hagamos todo lo anterior. Hoy por ejemplo, nosotros vamos a entregar, si vamos a entregar en el área de adquisiciones, todo lo de adquisiciones hasta la III Legislatura.

Lo único que va a tener vigente el área de adquisiciones porque son documentos de índole oficial, sobre todo de manejo de recursos, vamos por revisiones de auditoría, solamente vamos a tener lo correspondiente a la IV Legislatura. Pero desde lo anterior hasta la III; son instrucciones que ya se pase al archivo central y que sea el archivo central quien sea la resguardante de toda la documentación.

Como son documentos que representan dinero, para nosotros liberarnos en la parte del área de Dirección General de Administración, es necesario que la Contraloría participe y ella cerciore y de fe de que efectivamente lo está recibiendo nuestra área de archivo.

Entonces yo sí les pediría que trabajáramos con lo anterior. Cuando ya todos estemos al 31 de diciembre de 2007, empecemos ya regularizando todo lo correspondiente a este año y sí hagámoslo por trimestre. Hay lugares, por ejemplo en el caso de ustedes, todas las síntesis que se están guardando, a lo mejor tendríamos que hacerlo en disco. No lo sé, son situaciones especiales que tendrían que estar guardadas y tendría que revisar la archiconoma que si tiene el valor documental que requiere para ser parte del archivo histórico de la Asamblea o si va a ser sólo un archivo de transición. Ya estoy aprendiendo.

EL C. FRANCISCO HERNANDEZ TECUA.- Sí, yo comentaba con Brenda la vez que acudió a Servicios Parlamentarios a hacer su visita, que sí era muy importante en cuanto a la materia legislativa que es lo que nosotros hacemos ahí y nosotros nos regimos ahí por años legislativos, que rescatáramos todo lo que es la IV Legislatura, y que de ahí fuéramos hacia atrás.

Posteriormente a la III Legislatura si es que pudiéramos rescatar todavía algún material en originales de documentos en cuestiones legislativas.

Nosotros también, en Servicios Parlamentarios, únicamente también estamos esperando que nos de la normatividad para poder clasificar lo que ya tenemos que mandar a que el archivo resguarde. Ya nada más estamos en espera de eso para que entonces ya tenemos el material que queremos que el Archivo tenga ahí y que debe de tener, esencialmente es eso, que nos pongamos al corriente hasta que inició la IV Legislatura, y posteriormente hacia atrás si pudiéramos rescatar algo que es muy difícil porque no se le ha dado un seguimiento exacto.

Eso sería todo.

LA C. BERTHA MARBELLA FLORES TÉLLEZ, Le pediríamos al señor Tesorero si podría comentarnos algo.

EL C. RODOLFO FRANCISCO COVARRUBIAS GUTIÉRREZ, Bueno, me parece que cada área tiene sus características por lo que se acaba de comentar de Procesos Parlamentarios, y para nosotros es esta.

Estamos en un ámbito legislativo que es prácticamente la materia de esta Institución, me parece que es muy importante hacer el rescate. Por lo demás tiene que ser de tal suerte rescatado para que podamos ubicar qué generaciones de legislaciones se han hecho, porque ya los parámetros están dados en ese sentido de generaciones de leyes.

Como eso nosotros tenemos en la Tesorería otras cosas también que vamos a ponernos a trabajar sobre de ellas y desde luego que vamos a arrancar también con lo que es la parte nuestra, lo que es la IV Legislatura, y ya algunos archivos ya los pasamos para acá, estamos ya ahora reorganizando por áreas, ahí vamos a pedir el apoyo, la ayuda para que implementemos este sistema que se está comentando que se está aprobando, a efecto de que tengamos un archivo más accesible y con mayor precisión.

Por ejemplo, apenas para dar un dato había en nuestra Tesorería, en diferentes departamentos, direcciones, subdirecciones, todo un mundo guardaba copias de documentos. Entonces eran una cantidad impresionante de papeles, estamos ya atacando eso, sí necesitamos ahí sentarnos con el área del archivo central a efecto de poder agilizar muchas cosas y que nos ayuden a direccional otras.

Por mi parte yo lo quisiera decir, felicitarlos por este esfuerzo que está iniciando, creo que es muy importante que le va a dar una distinción a esta IV Legislatura y yo espero que no sea nada más un chispazo en el tiempo, que nada más dure en

OFICIALÍA MAYOR
Comité Técnico Institucional de
Administración de Documentos

la IV Legislatura y cuando venga la gente a lo mejor sean otras las condiciones, pero bueno, esperemos que así sea.

Gracias.

LA C. BERTHA MARBELLA FLORES TÉLLEZ, Gracias, licenciado. Nada más un favor, se les va a hacer llegar mañana por oficio, una solicitud de que les estamos pidiendo nos asignen un enlace, este será la persona que esté en contacto con Brenda García, en cada unidad administrativa o con el área legislativa. Eso nos va a permitir tener un contacto directo, más rápido, más ágil y poder terminar el ciclo de transferencia de documentación. Eso es muy importante. No sé si haya algún otro comentario.

EL C. LUIS MIGUEL BARBOSA BETANCOURT, Finalmente en el orden del día únicamente falta dar a conocer el procedimiento para lo que se refiere a transferencias documentales, el cual se les va a hacer llegar en un momento para efecto de que propiamente pueda tener pronta aplicación.

Sería el último punto.

LA C. BERTHA MARBELLA FLORES TÉLLEZ, No sé si haya algún otro comentario. Si no existe un comentario más, yo les agradezco mucho su participación, les agradezco mucho que participen con nosotros, es un esfuerzo que sin la cooperación de ustedes, su atención y asistencia a este Comité, no podemos seguir adelante, porque de los acuerdos que tomemos, de lo que conozcamos, de los avances que se están haciendo, esto va a seguir y va a ser cada día más fuerte, que no se va a poder quitar, tenemos que hacerlo muy sólido y pedirles a ustedes su apoyo y su colaboración.

Muchas gracias.

Les agradecemos mucho. Gracias. Hasta luego. Se da por terminada esta sesión extraordinaria del Comité Institucional de Administración de Documentos de la Asamblea Legislativa del Distrito Federal a las catorce cuarenta y cinco horas del mismo día en que se inició. -----
México, Distrito Federal a los seis días del mes de marzo 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

<p>_____ Arch. Brenda García Cuevas, Secretaria Técnica del Comité y Coordinadora del Archivo Central.</p>	<p>_____ Lic. Rodolfo Francisco Covarrubias Gutiérrez, Tesorero General y Vocal del Comité.</p>
<p>_____ Lic. Oralia Hilda Luna Vargas, Coordinadora Interina de la Coordinación General de Comunicación Social y Vocal del Comité.</p>	<p>_____ Lic. Francisco Hernández Tecua Secretario Técnico de la Coordinación de Proceso Parlamentario y Vocal Suplente.</p>
<p>_____ Lic. Juan Pablo Espejel Juárez, Director General de Administración y Vocal</p>	<p>_____ Mtra. María del Carmen Barbosa Ramos, Contralora General y Asesor Titular del Comité.</p>
<p>_____ Lic. Julio Alejandro Rodríguez Gómez, Director Consultivo representante de la Dirección General de Asuntos Jurídicos, Asesor Suplente.</p>	<p>_____ Lic. Ricardo Evia Ramírez, Subcontralor de Legalidad y Responsabilidad de la Contraloría General, Asesor Suplente.</p>
<p>_____ Presidente del Comité de Bibliotecas e Invitado Permanente.</p>	<p>_____ Presidente del Comité de Administración e Invitado Permanente.</p>
<p>_____ C. Alejandro Martínez Álvarez en representación del Presidente del Grupo Parlamentario del Partido Acción Nacional e Invitado Permanente, Suplente</p>	<p>_____ C. Guillermo Alfaro Espejel, en representación del Presidente del Grupo Parlamentario del Partido Revolucionario Institucional e Invitado Permanente, Suplente.</p>

OFICIALÍA MAYOR
Comité Técnico Institucional de
Administración de Documentos

<p>_____</p> <p>C. Guadalupe Padilla Gutiérrez, en representación del Grupo Parlamentario del Partido de la Revolución Democrática e invitado Permanente, Suplente.</p>	<p>_____</p> <p>C. Guillermo Figueroa en representación del Presidente del Grupo Parlamentario del Partido Nueva Alianza e Invitado Permanente, Suplente.</p>
<p>_____</p> <p>Coordinador de la Coalición Parlamentaria Socialdemócrata e Invitado Permanente.</p>	<p>_____</p> <p>Arch. Marisol Mondragón Reyes Jefe del Departamento de la Unidad Central de Archivo.</p>
<p>_____</p> <p>Ing. Rogelio Arturo Rosas Hernandez Director General de Servicios y Vocal.</p>	