

CUADRO GENERAL DE CLASIFICACIÓN ARCHIVÍSTICA Y CATÁLOGO DE
DISPOSICIÓN DOCUMENTAL DE LA SECRETARÍA DE SALUD

Secretaría de Salud

Dirección General de Tecnologías de la Información

Centro de Documentación Institucional

México, D. F. a 20 de Septiembre de 2012

1

C O N T E N I D O

 Página

INTRODUCCIÓN ……………..…………………………………………………………………………………….….……..…………...……. 2

OBJETIVOS GENERALES …………………………………………………..…………………………………………………………..….… 2

MARCO LEGAL PARA EL MANEJO DE ARCHIVOS ……………………………………………………………………….………… 2

GLOSARIO DE TÉRMINOS ..……………………………………………………………………………………….……..….……………… 5-8

INSTRUMENTOS TÉCNICOS DE CONSULTA Y CONTROL ARCHIVÍSTICO ... 9-16

CUADRO DE CLASIFICACIÓN Y CATÁLOGO DE DISPOSICIÓN DOCUMENTAL .….……….………….………….…….. 17

 SECCIONES COMUNES ………………………………………………………….….…………………………..………….….…….... 18-37

 SECCIONES SUSTANTIVAS …………………………………………………………………………………………….…..……….. 38-56

TABLA DE EQUIVALENCIAS DEL CUADRO GENERAL DE CLASIFICACIÓN ARCHIVÍSTICA …………..……... 57-70

TRATAMIENTO Y DISPOSICIÓN DE DOCUMENTOS DE COMPROBACIÓN ADMINISTRATIVA INMEDIATA
Y DE APOYO INFORMATIVO ………..…

71-72

TRANSFERENCIA PRIMARIA DE ARCHIVOS …………..………………………………………………………………………. 73-77

2

INTRODUCCIÓN

El Centro de Documentación Institucional, de la Secretaría de Salud, pone a disposición del personal encargado de la gestión documental en la
dependencia el Instructivo para el manejo de archivos, documento técnico realizado con la finalidad de brindar pautas generales que permita a
los responsables de archivos de trámite, personal operativo y secretarial en las unidades administrativas y órganos desconcentrados establecer un
sistema de clasificación de los documentos, coherente y homogéneo, basado en principios archivísticos.

En el texto se señalan los pasos metodológicos para llevar a cabo el proceso de clasificación de los expedientes localizados en los archivos de
trámite, a partir de la estructura orgánico funcional de la dependencia, además de señalar las bases para la aplicación del Catálogo de Disposición
Documental en cada una de las series que conforman el Cuadro General de Clasificación Archivística.

Por lo anterior, el presente Catálogo de Disposición Documental y el Cuadro General de Clasificación Archivística, anulan y remplazan todas y cada
una de las versiones anteriores a éstos.

OBJETIVOS GENERALES

Dar cumplimiento con las disposiciones normativas en materia de organización de archivos a través de la elaboración, validaci ón e implementación
de los instrumentos técnicos de control y consulta archivísticos, estableciendo los plazos de guarda y custodia de las series documentales
localizadas en los archivos de trámite, su posterior transferencia al archivo de concentración y el destino final de las mismas.

MARCO LEGAL PARA EL MANEJO DE ARCHIVOS

1.- Ley General de Bienes Nacionales. Última reforma DOF del 31 de agosto de 2007

 Artículo 6. Están sujetos al régimen de dominio público de la Federación:

 VIII.- Los inmuebles federales considerados como monumentos arqueológicos, históricos o artísticos conforme a la ley de la materia o
la declaratoria correspondiente.

 XV.- Los bienes muebles de la Federación considerados como monumentos históricos o artísticos conforme a la ley de la materia o la
declaratoria correspondiente.

 XVIII.- Los muebles de la Federación que por su naturaleza no sean normalmente sustituibles, como los documentos y expedientes de
las oficinas, los manuscritos, incunables, ediciones, libros, documentos, publicaciones periódicas, mapas, planos, folletos y grabados
importantes o raros, así como las colecciones de estos bienes; las piezas etnológicas y paleontológicas; los especímenes tipo de la
flora y de la fauna; las colecciones científicas o técnicas, de armas, numismáticas y filatélicas; los archivos, las fonograb aciones,
películas, archivos fotográficos, magnéticos o informáticos, cintas magnetofónicas y cualquier otro objeto que contenga imágenes y
sonido, y las piezas artísticas o históricas de los museos.

3

2.- Ley Federal sobre Monumentos y Zonas Arqueológicas, Artísticos e Históricos Art. 36, Fracciones II, III y IV (DOD 6-V-1972)

 II. Los documentos y expedientes que pertenezcan o hayan pertenecido a las oficinas y archivos de la Federación, de los Estados o de los
Municipios y de las casas curiales.

 III. Los documentos originales manuscritos relacionados con la historia de México y los libros, folletos y otros impresos en México o en el
extranjero, durante los Siglos XVI y XX que por su rareza importancia para la historia mexicana, merezcan ser conservados en el país.

 IV. Las colecciones científicas y técnicas podrán elevarse a esta categoría, mediante declaratoria correspondiente.

3.- Ley Orgánica de la Administración Pública Federal, Artículo 20, DOF, 29 de diciembre de 1976.

 Artículo 20.- Las Secretarías de Estado y los Departamentos Administrativos establecerán sus correspondientes servicios de apoyo
administrativo en materia de planeación, programación, presupuesto, informática y estadística, recursos humanos, recursos materiales,
contabilidad, fiscalización, archivos y los demás que sean necesarios, en los términos que fije el Ejecutivo Federal.

4.- Ley Federal de Responsabilidades Administrativas de los Servidores Públicos, Artículo 8, fracción IV. DOF, 13 de marzo de 2002.

 Artículo 8. Todo servidor público tendrá las siguientes obligaciones:

 Fracción V. Custodiar y cuidar la documentación e información que por razón de su empleo, cargo o comisión, tenga bajo su
responsabilidad, e impedir o evitar su uso, sustracción, destrucción, ocultamiento o inutilización indebidos.

5.- Ley Federal de Transparencia y Acceso a la información pública gubernamental, Artículo 32, DOF, 11 de junio de 2002.

 Artículo 32: Corresponderá al Archivo General de la Nación elaborar, en coordinación con el Instituto, los criterios para la catalogación,
clasificación y conservación de los documentos administrativos, así como la organización de los archivos de las depen dencias y entidades.
Dichos criterios tomarán en cuenta los estándares y mejores prácticas internacionales en la materia. Los titulares de las dependencias y
entidades, de conformidad con las disposiciones aplicables, deberán asegurar el adecuado funcionamiento de los archivos. Asimismo,
deberán elaborar y poner a disposición del público una guía simple de sus sistemas de clasificación y catalogación, así como de la
organización del archivo.

6.- Ley Federal de Archivos. DOF, 23 de enero de 2012.

7.- Reglamento Interior de la Secretaría de Salud, Artículo 11, fracción XIX, y artículo 32, fracciones II, X y XI:

 Artículo 11. Corresponde al Subsecretario de Administración y Finanzas.

 Fracción XIX. Coordinar el sistema de administración de documentos y archivos de la Secretaría y proporcionar la información
institucional derivada de éste a las unidades administrativas que lo requieran.

 Articulo 32. Corresponde a la Dirección General de Tecnologías de la Información.

 Fracción II. Establecer las políticas y la normatividad técnica aplicables para el uso innovador de las tecnologías de la información y el
manejo de documentos y archivos de la Secretaría, así como sus órganos desconcentrados y promover su establecimiento en los
organismos descentralizados agrupados en el sector coordinado y en los Servicios Estatales de Salud.

 Fracción X. Representar a la Secretaría ante órganos normativos del Gobierno Federal en materia de archivos y administración de
documentos y ser el enlace con el Archivo General de la Nación.

4

 Fracción XI. Normar los procedimientos conducentes a la identificación, acopio, y en su caso, la disposición final1 de la documentación
institucional generada por las unidades administrativas centrales y órganos desconcentrados y someterlos al Comité de Información.

8.- Reglamento de la Ley General de Salud en materia de servicios de atención médica.

 Artículo 32. Los establecimientos para el internamiento de enfermos, estarán obligados a conservar los expedientes clínicos de los
usuarios, por un periodo mínimo de cinco años.

9.- Lineamientos generales para la organización, descripción y conservación de archivos de las dependencias y entidades de la adm inistración
pública federal. DOF, 20 de febrero de 2004.

10.- Acuerdo por el que se dispone que el Archivo General de la Nación, será la entidad central y de consulta del Ejecutivo Federal en el manejo de
los archivos administrativos e históricos de la Administración Pública Federal. DOF, 14 de julio de 1980.

11.- Acuerdo por el que se establecen los Lineamientos a que se sujetará la guarda, custodia y plazo de conservación del Archivo Contable
Gubernamental. DOF, 25 de agosto de 1998.

12.- Acuerdo número 109 por el que se restructurar el Sistema de Documentación y Archivo de la Secretaría de Salud y el Centro que lo coordina, así
como el comité Técnico Interno de Administración de Documentos. DOF, 19 de abril de 1993.

 Artículo V. Corresponde al Centro de Documentación Institucional:

 I. Determinar e instrumentar las normas, lineamientos, metodología y técnicas específicas para regular la producción y el
control del Sistema de Documentación y Archivo de la Secretaría, así como supervisar su funcionamiento y evaluar su desempeño

13.- Norma Oficial Mexicana NOM-168-SSA1-1998, del expediente clínico.

 5.3. Los expedientes clínicos son propiedad de la institución y del prestador de servicios médicos, sin embargo, y en razón de tratarse de
instrumentos expedidos en beneficio de los pacientes, deberán conservarlos por un periodo mínimo de 5 años, contados a partir de la
fecha del último acto médico.

14.- NGIFG 004—Disposiciones aplicables al archivo contable gubernamental. Norma General de Información Financiera Gubernamental.

5

GLOSARIO DE TÉRMINOS

Administración de documentos: Conjunto de métodos y prácticas destinados a planear, dirigir y controlar la producción, circulación, organización,
conservación, uso, selección y destino final de los documentos de archivo.

Archivo: Conjunto orgánico de documentos en cualquier soporte, que son producidos o recibidos por los sujetos obligados o los particulares en el
ejercicio de sus atribuciones o en el desarrollo de sus actividades.

Archivo administrativo actualizado: Aquél que permite la correcta administración de documentos en posesión de los poderes Ejecut ivo,
Legislativo, Judicial, de los órganos constitucionales autónomos de los tres órdenes de gobierno.

Archivo contable original: Conjunto de documentación original justificativa, comprobatoria y de soporte del ingreso y/o gasto públicos federales,
que afectan la Hacienda Pública Federal, así como de documentos que sustenten registros patrimoniales de ingreso y gasto, sin efecto
presupuestario, y los autorizados en casos excepcionales o extraordinarios por la Secretaría de Hacienda y Crédito Público.

Archivo de concentración: Unidad responsable de la administración de documentos cuya consulta es esporádica por parte de las unidades
administrativas de los sujetos obligados, y que permanecen en él hasta su destino final.

Archivo de trámite: Unidad responsable de la administración de documentos de uso cotidiano y necesario para el ejercicio de las atribuciones de
una unidad administrativa.

Archivo histórico: Fuente de acceso público y unidad responsable de administrar, organizar, describir, conservar y divulgar la memoria documental
institucional, así como la integrada por documentos o colecciones documentales facticias de relevancia para la memoria nacional; o cultural en
poder de particulares.

Área coordinadora de archivos: La creada para desarrollar criterios en materia de organización, administración y conservación de archivos;
elaborar en coordinación con las unidades administrativas los instrumentos de control archivístico; coordinar los procedimientos de valoración y
destino final de la documentación; establecer un programa de capacitación y asesoría archivísticos; coadyuvar con el Comité de Información en
materia de archivos, y coordinar con el área de tecnologías de la información la formalización informática de las actividades arriba señaladas para
la creación, manejo, uso, preservación y gestión de archivos electrónicos, así como la automatización de los archivos.

Área generadora de la documentación: Corresponden a las áreas que por sus funciones llevan a cabo la operación contable, ya sea de la
Dependencia, Ramo, Poder, Órgano Autónomo o Entidad Paraestatal.

Baja documental: Se refiere a la eliminación, ante el Archivo General de la Nación y en su caso ante la Secretaría de Hacienda y Crédito Público, de
aquella documentación que haya prescrito en sus valores administrativos, legales, fiscales o contables, y que no contenga val ores históricos.

Catálogo de Disposición Documental: Registro general y sistemático que establece los valores documentales, los plazos de conservación, la
vigencia documental, la clasificación de reserva o confidencialidad y el destino final.

Ciclo vital del documento: Etapas o fases por las que sucesivamente atraviesan los documentos desde su creación en el Archivo de Trámite (fase
activa), su conservación temporal en el Archivo de Concentración (fase semiactiva), hasta su disposición final, siendo esta su conservación
permanente en un Archivo Histórico (fase inactiva) o su eliminación. El ciclo vital, se concibe bajo el concepto de control y seguimiento de todo el
proceso archivístico que comprende las diferentes fases, mismas que se basan en los valores y vigencias documentales.

6

Clasificación archivística: Proceso de identificación y agrupación de expedientes homogéneos con base en la estructura funcional de los sujetos
obligados.

Comité de Información: Instancia respectiva de cada sujeto obligado, establecida en la Ley Federal de Transparencia y Acceso a la Información
Pública Gubernamental.

Conservación de archivos: Conjunto de procedimientos y medidas destinados a asegurar la preservación y la prevención de alteraciones físicas de
la información de los documentos de archivo.

Cuadro general de clasificación archivística: Instrumento técnico que refleja la estructura de un archivo con base en las atribuciones y funciones
de cada sujeto obligado.

Datos personales: La información concerniente a una persona física, identificada o identificable, entre otra, la relativa a su origen étnico o racial, o
que esté referida a las características físicas, morales o emocionales, a su vida afectiva y familiar, domicilio, número tele fónico, patrimonio,
ideología y opiniones políticas, creencias o convicciones religiosas o filosóficas, los estados de salud físicos o mentales, las preferencias sexuales, u
otras análogas que afecten su intimidad.

Destino final: Selección de los expedientes de los archivos de trámite o concentración cuyo plazo de conservación o uso ha prescrito, con el fin de
darlos de baja o transferirlos a un archivo histórico.

Documento de archivo: El que registra un acto administrativo, jurídico, fiscal o contable, creado, recibido, manejado y usado en el ejercicio de las
facultades y actividades de los sujetos obligados, independientemente del soporte en el que se encuentren.

Documento electrónico: Aquél que almacena la información en un medio que precisa de un dispositivo electrónico para su lectura.

Documento histórico: Aquél que posee valores secundarios y de preservación a largo plazo por contener información relevante para la institución
generadora pública o privada, que integra la memoria colectiva de México y es fundamental para el conocimiento de la historia Nacional.

Expediente: Es la unidad organizada de documentos reunidos por el productor para su uso corriente, o durante el proceso de organización
archivística, porque se refieren al mismo tema, actividad o asunto. El expediente es generalmente la unidad básica de la serie.

Fondo: Conjunto de documentos producidos orgánicamente por una dependencia o entidad, con cuyo nombre se identifica. La organizaci ón del
fondo documental refleja la estructura o las funciones de la entidad generadora.

Funciones Comunes (C): Aquellas acciones administrativas genéricas que sirven de apoyo para el ejercicio de las competencias de cualquier
entidad (asuntos jurídicos, recursos humanos, recursos financieros, organización y presupuestos, entre otras).

Funciones Sustantivas (S): Desarrollan la misión de la entidad y constituyen su razón de ser, haciéndola diferente de cualquiera otra (calidad y
educación en salud, promoción de la salud, vigilancia epidemiológica, trasplantes, transfusión sanguínea, bioética, entre otras).

Guía simple de archivo: Esquema general de descripción de las series documentales de los archivos de un sujeto obligado, que indica sus
características fundamentales conforme al cuadro general de clasificación archivística y sus datos generales.

Información: La contenida en los documentos que los sujetos obligados generen, obtengan, adquieran, transformen o conserven por cualquier
título.

7

Información confidencial: I. La entregada con tal carácter por los particulares a los sujetos obligados, de conformidad con lo establecido en el
Artículo 19 de la Ley Federal de Transparencia y Acceso a la Información Pública Gubernamental, y II. Los datos personales qu e requieran el
consentimiento de los individuos para su difusión, distribución o comercialización en los términos de la citada Ley.
No se considerará confidencial la información que se halle en los registros públicos o en fuentes de acceso público.

Información reservada: Aquella información que se encuentra temporalmente sujeta a alguna de las excepciones previstas en los Artículos 13 y 14
de la Ley Federal de Transparencia y Acceso a la Información Pública Gubernamental.

Inventarios documentales: Instrumentos de consulta que describen las series y expedientes de un archivo y que permiten su localización
(inventario general), transferencia (inventario de transferencia) o baja documental (inventario de baja documental).

Metadato: Conjunto de datos que describen el contexto, contenido y estructura de los documentos de archivo y su administración a través del
tiempo, y que sirven para identificarlos, facilitar su búsqueda, administración y control de su acceso.

Muestreo archivístico: Técnica de la Valoración Documental, que consiste en elegir expedientes de prototipo de una cierta proporción de
documentos, en representación de un conjunto, en función de algunas de sus características y conforme a criterios sistemáticos (numéricos,
alfabéticos, topográficos) o cualitativos, como una necesidad de conservar parte de un conjunto de documentos en los que se encuentra
información con posibilidades de utilidad para la investigación.

Patrimonio documental de la Nación: Documentos de archivo u originales y libros que por su naturaleza no sean fácilmente sustituibles y que dan
cuenta de la evolución del Estado y de las personas e instituciones que han contribuido en su desarrollo, o cuyo valor testim onial, de evidencia o
informativo les confiere interés público, les asigna la condición de bienes culturales y les da pertenencia en la memoria colectiva del país.

Plazo de conservación: Periodo de guarda de la documentación en los archivos de trámite, de concentración y, en su caso, histórico. Consiste en la
combinación de la vigencia documental y, en su caso, el término precautorio y periodo de reserva que se establezca de conformidad con la Ley
Federal de Transparencia y Acceso a la Información Pública Gubernamental.

Principio conservación: Medidas de índole técnica, administrativa, ambiental y tecnológica para la adecuada preservación de los archivos.

Principio de procedencia: Conservar el orden original de cada fondo documental producido por los sujetos obligados en el desarrollo de su
actividad institucional, para distinguirlo de otros fondos semejantes.

Principio de integridad: Garantizar que los documentos de archivo sean completos y veraces para reflejar con exactitud la información contenida.

Principio de disponibilidad: Medidas pertinentes para la localización de los documentos de archivo.

Sección: Cada una de las divisiones del fondo, basada en las atribuciones de cada dependencia o entidad de conformidad con las dispo siciones
legales aplicables. La Sección es el conjunto de documentos relacionados entre sí, provenientes de una unidad administrativa específica y
sustantiva que esta generando los documentos.

Serie: división de una sección que corresponde al conjunto de documentos producidos en el desarrollo de una misma atribución genera l y que
versan sobre una materia o asunto específico. También se define como el conjunto de expedientes de estructura y contenido homogéneo,
relacionados a asuntos o materias similares o que responden a una tipología específica.

8

Sujetos obligados: Son a) El Poder Ejecutivo Federal, la Administración Pública Federal y la Procuraduría General de la República; b) El Poder
Legislativo Federal, integrado por la Cámara de Diputados, la Cámara de Senadores, la Comisión Permanente, la Auditoría Super ior de la
Federación y cualquiera de sus órganos; c) El Poder Judicial de la Federación y el Consejo de la Judicatura Federal; d) Los órganos constitucionales
autónomos; e) Los tribunales administrativos federales y f) Cualquier otro órgano federal.

Transferencia: Traslado controlado y sistemático de expedientes de consulta esporádica de un archivo de trámite al archivo de concentración
(transferencia primaria) y de expedientes que deben conservarse de manera permanente, del archivo de concentración al archivo histórico
(transferencia secundaria).

Unidades administrativas: Las que de acuerdo con la normatividad de cada uno de los sujetos obligados tengan la información de conformidad
con las facultades que les correspondan.

Unidad documental (documento, pieza, tipo documental): Es la unidad archivística más pequeña e indivisible, que reúne todas las características
necesarias para ser considerada documento, son ejemplos de piezas documentales, entre otros, un acta, un oficio, un informe, una fotografía, una
grabación sonora, entre otras. La unidad documental puede ser simple cuando está constituida por un sólo documento o compleja cuando lo
constituyen varios, formando un expediente.

Valor documental: Condición de los documentos que les confiere características administrativas, legales, fiscales o contables en los archivos de
trámite o concentración (valores primarios); o bien, evidenciales, testimoniales e informativas en los archivos históricos (v alores secundarios).

Valoración documental: Actividad que consiste en el análisis e identificación de los valores documentales para establecer criterios de disposición y
acciones de transferencia.

Vigencia documental: Periodo durante el cual un documento de archivo mantiene sus valores administrativos, legales, fiscales o contables, de
conformidad con las disposiciones jurídicas vigentes y aplicables.

9

INSTRUMENTOS TÉCNICOS DE CONSULTA Y CONTROL ARCHIVÍSTICO

I. CUADRO DE GENERAL DE CLASIFICACIÓN ARCHIVÍSTICA

Con base en los Lineamientos Generales para la organización y conservación de los archivos de las dependencias y entidades de la
Administración Pública Federal, el Cuadro General de Clasificación Archivística (CGCA), se define como el “instrumento técnico que refleja la
estructura de un archivo con base en las atribuciones y funciones de cada dependencia o entidad” productora de los documentos .

La implementación de la clasificación documental permite la identificación y agrupación sistemática de documentos semejantes con características
comunes, teniendo como base la estructura orgánico-funcional de las instituciones y los trámites administrativos a su cargo en el ejercicio de sus
funciones.

El Cuadro General de Clasificación, como
instrumento técnico y simplificado permitirá
utilizar un esquema de ordenamiento
homogéneo en los archivos de la Secretaría de
Salud; su estructura es jerárquica, por lo que se
encuentra integrado en los niveles de Fondo,
Secciones y Series documentales, las Secciones a
su vez están diferenciadas en 12 Secciones
Comunes, identificadas con un número
consecutivo y la letra “C” y 24 Secciones
Sustantivas, identificadas con un número
consecutivo y la letra “S”, con esta codificación se
pretende lograr una adecuada ubicación de los
expedientes dentro de los archivos

La clasificación es el proceso de identificación y agrupación de expedientes homogéneos con base en la estructura orgánico funcional de la
dependencia o entidad. El proceso inicia al delimitar la agrupación documental más grande (fondo) y concluye determinando las más pequeñas
(series documentales con los tipos documentales que la conforman).

10

I.I ESQUEMA DE CLASIFICACIÓN

11

II. CATÁLOGO DE DISPOSICIÓN DOCUMENTAL

Los Lineamientos generales para la organización y conservación de los archivos de las dependencias y entidades de la Administración Pública
Federal, especifican que el Catálogo de Disposición Documental (CADIDO) es el “registro general y sistemático que establece los valores
documentales, los plazos de conservación, la vigencia documental, la clasificación de reserva o confidencialidad y el destino final.”

Éste instrumento de consulta y control archivístico, tiene como base el ciclo vital del documento, por lo que comprende desde la creación del
mismo, como resultado de una actividad de gestión o trámite administrativo, hasta el momento en el que se resuelve su eliminació n o su
conservación definitiva, permitiendo así, que en cada etapa la documentación sea manejada de forma racional y accesible, por ello el CADIDO se
sustenta en el Cuadro General de Clasificación Archivística, siendo la serie documental la unidad básica de registro desde la cual se determinan los
valores y vigencias.

II.I IMPORTANCIA DE LA IMPLEMANTACIÓN DEL CATÁLOGO DE DISPOSICIÓN DOCUMENTAL EN LA SECRETARÍA DE
SALUD:

» Permite integrar los procesos archivísticos para el manejo racional de los documentos.

» Facilita el control y acceso a los documentos, a través de los tiempos de guarda establecidos para cada una de sus etapas en los archivos
que les corresponda.

» Contribuye a la racionalización y control de la producción y trámite documental.

» Permite identificar los documentos que sirven de apoyo a la gestión administrativa y que por sus características pueden eliminarse en el
archivo de gestión evitando ser transferidos al Archivo de Concentración.

» Regula las transferencias de los documentos en sus diferentes fases de archivo.

» Garantiza la correcta valoración, selección y conservación de los documentos que tienen carácter permanente.

» Permite que se proporcione un servicio correcto y eficiente en los archivos, a fin de facilitar la obtención y acceso a la in formación pública.

Los valores documentales se refieren a la “condición de los documentos que les confiere características administrativas, legales, fiscales o
contables en los archivos de trámite o concentración (valores primarios); o bien, evidenciales, testimoniales e informativos en los archivos
históricos (valores secundarios).”

Con base en los valores documentales es que se establece la vigencia documental, misma que atañe al “periodo durante el cual un documento de
archivo mantiene sus valores administrativos, legales, fiscales o contables, de conformidad con las disposiciones jurídicas vigentes y aplicables.”

Valoración: Consiste en el análisis y la determinación de los valores primarios y secundarios de la documentación, para fijar sus plazo s de acceso,
transferencia, conservación o destino final.

12

VALORES DOCUMENTALES

13

En la Secretaría de Salud se han establecido los siguientes plazos de
acceso, transferencia, conservación o destino final de la documentación
en original.

En la Secretaría de Salud se han establecido los siguientes
plazos de acceso, transferencia, conservación o destino final
de la documentación en copia.

Así mismo, la vigencia documental es la que permite determinar el destino final de los documentos que consiste en la “selección en los archivos
de trámite o concentración de aquellos expedientes cuyo plazo de conservación o uso ha prescrito, con el fin de darlos de baj a o transferirlos a un
archivo histórico”. En tanto que el concepto de transferencia documental, se precisa relacionándolo con las diferentes fases de archivo, dentro del
ciclo vital del documento (trámite, concentración e histórico) destacando la responsabilidad del área coordinadora para sistematizar la
administración de documentos en cada dependencia o entidad, señalando los procedimientos a seguir con miras a realizar la transferencia y
tratamiento físico de la documentación para garantizar su conservación.

adriana.vazquez
Resaltado

14

III. METODOLOGÍA PARA LA ELABORACIÓN DE LOS INSTRUMENTOS TÉCNICOS DE CONSULTA Y CONTROL
ARCHIVÍSTICO

El Cuadro General de Clasificación Archivística y el Catálogo de Disposición Documental que se presentan, parten de una actua lización a los
instrumentos de consulta validados por el Archivo General de la Nación, en el año 2004.

La actualización del Cuadro de Clasificación, fue realizada con base en las diversas actualizaciones del Reglamento Interior de la Secretaría de Salud
registrados del 2005 al 2011, en las disposiciones legales sobre la creación y cambios en las áreas productoras, así como los diversos organigramas
que nos permitieron identificar los cambios estructurales en la fase activa y diversos manuales de proce dimientos, con lo cual se determinó la
necesidad de reflejar las nuevas atribuciones, funciones y a su vez la creación de nuevas áreas a los instrumentos.

En una primera etapa, se revisó el Cuadro de Clasificación 2004, contra el Reglamento Interior de la Secretaría de Salud vige nte, a fin de establecer
un modelo que nos permitió identificar, jerarquizar y codificar las categorías documentales de fondo, sección y serie, de acuerdo con un sistema
funcional de clasificación, dando como resultado los grupos documentales descritos, mismos que se consideran estables, únicos, delimitados y a su
vez flexibles para la codificación documental en las unidades administrativas.

Es importante mencionar que en el establecimiento de la jerarquización documental (fondo, sección y serie) se tomaron en cuen ta tanto las
atribuciones y funciones comunes de las instituciones que integran la administración pública federal, como las atribuciones y funciones específicas
de la Secretaría de Salud, mismas que corresponden a las atribuciones sustantivas que marcan la diferencia de una dependencia o entidad con
otra.

15

Los instrumentos y materiales jurídicos, de organización y de normatividad que posibilitaron el proceso para la elaboración del presente Cuadro
fueron los siguientes: Ley Orgánica de la Administración Pública Federal, Reglamento interior de la Secretaría de Salud, Manuales de organización y
procedimientos y el Cuadros de General de Clasificación Archivística de 2004.

Del mismo modo, durante la actualización del Catálogo de Disposición Documental, se llevo a cabo un análisis de las características de las series
documentales, tales como: la función del área productora, la tipología documental, el soporte, el volumen generado, contenido informativo,
periodo que cubre la información, así como la relación entre las series establecidas.

A través del análisis, se identificaron los cambios en la estructura orgánica de la dependencia y las funciones de las unidades administrativas
productoras de los documentos, lo cual sirvió de apoyo para el establecer las series documentales y finalmente identificar lo s diversos trámites y
procedimientos que permiten la integración de los documentos y expedientes que forman cada serie documental.

Para la determinar los valores primarios y secundarios, así como, para fijar las vigencias documentales (plazos de acceso, tr ansferencia,
conservación o eliminación) y determinar los parámetros de utilidad de la documentación con base en las necesidades institucionales, fueron
tomados en cuenta los criterios de procedencia y evidencia1, de contenido2, diplomático3 y cronológico4.

De igual manera, mediante oficio circular número 376 del 11 de noviembre de 2010, se solicitó la retroalimentación de las áreas a fin de detonar la
participación y el trabajo en equipo por parte de las mismas, en la revisión de los instrumentos y aportaran los cambios a las secciones y series que
consideraran oportunas, de lo anterior se contó con la respuesta de 23 unidades administrativas y órganos desconcentrados quienes aportaron
opiniones y sugerencias que quedaron plasmadas en los instrumentos de consulta.

Durante la actualización del Catálogo de Disposición Documental y para efectos del carácter de reserva o confidencialidad de las series
documentales, se realizó un análisis de congruencia, vinculando el Catálogo con los rubros del índice de expedientes reservad os que establece el
artículo 17 de la Ley Federal de Transparencia y Acceso a la Información Pública Gubernamental, a fin de que estuvieran de conformidad.

1 Criterio de procedencia y evidencia: son más valiosos los documentos que proceden de una institución o sección de rango superior en la jerarquía administrativa. L os documentos de unidades

administrativas de rango inferior son importantes cuando reflejan su propia actividad irrepetible.
2 Criterio de contenido: es mejor conservar la misma información comprimida que extendida (ej.: informes anuales y no mensuales).
3 Criterio diplomático: es preferible conservar un original que una copia.
4 Criterio cronológico: fecha determinada por cada dependencia o entidad a partir de la cual no se puede realizar ninguna eliminación .

16

ESTRUCTURA E INTEGRACIÓN DE LOS INSTRUMENTOS TÉCNICOS DE CONSULTA Y CONTROL ARCHIVÍSTICO

Para un manejo adecuado y preciso de los instrumentos técnicos archivísticos, en los archivos de trámite de la Secretaría de Salud, se consideró
pertinente presentarlos en un solo esquema, como a continuación se indica:

17

CUADRO DE CLASIFICACIÓN

FONDO SECRETARÍA DE SALUD

CLAVE SECCIÓN DOCUMENTAL (FUNCIONES COMUNES) CLAVE SECCIÓN DOCUMENTAL (FUNCIONES SUSTANTIVAS)

1C LEGISLACIÓN 1 S CALIDAD Y EDUCACIÓN EN SALUD

2 C ASUNTOS JURÍDICOS 2 S DESARROLLO EN SALUD

3 C PROGRAMACIÓN, ORGANIZACIÓN Y PRESUPUESTACIÓN 3 S ECONOMÍA DE LA SALUD

4 C RECURSOS HUMANOS

4 S PROMOCIÓN DE LA SALUD

5 C RECURSOS FINANCIEROS

5 S SALUD REPRODUCTIVA Y EQUIDAD DE GÉNERO

6 C RECURSOS MATERIALES Y OBRA PÚBLICA

6 S VIGILANCIA EPIDEMIOLÓGICA

7 C SERVICIOS GENERALES

7 S SALUD DE LA INFANCIA Y LA ADOLESCENCIA

8 C TECNOLOGÍAS Y SERVICIOS DE LA INFORMACIÓN

8 S PREVENCIÓN Y CONTROL DEL VIH/SIDA

9 C COMUNICACIÓN SOCIAL

9 S VINCULACIÓN COORDINACIÓN Y PARTICIPACIÓN SOCIAL

10 C CONTROL Y AUDITORÍA DE ACTIVIDADES PÚBLICAS

10 S TRASPLANTES

11 C
PROGRAMACIÓN, INFORMACIÓN, EVALUACIÓN Y

POLÍTICAS

 11 S TRANSFUSIÓN SANGUÍNEA

 12 S ADICCIONES

12 C TRANSPARENCIA Y ACCESO A LA INFORMACIÓN 13 S BENEFICENCIA PÚBLICA

 14 S PROTECCIÓN CONTRA RIESGOS SANITARIOS

 15 S ARBITRAJE MÉDICO

 16 S ATENCIÓN MÉDICA Y HOSPITALARIA

 17 S INVESTIGACIÓN EN SALUD

 18 S SALUD MENTAL

 19 S PROTECCIÓN SOCIAL EN SALUD

 20 S TECNOLOGÍA EN SALUD

 21 S BIOÉTICA

 22 S GERIATRÍA

 23 S DISCAPACIDAD

 24.S ACCIDENTES

CLAVE SECCIÓN Y SERIES DOCUMENTALES
VALORES

DOCUMENTALES

VIGENCIA DOCUMENTAL
Destino

Final
PUEDE

CONTENER

INFORMACIÓN
CLASIFICADA Archivo de

Trámite

Archivo de

Concentración

Vigencia

completa

Histórico (H)

Baja (B)

18

SECCIONES COMUNES

1 C LEGISLACIÓN AÑOS AÑOS AÑOS
Histórico (H)

Baja (B) SI/NO

1C.1 Dispos iciones lega les en la materia Legal 4 años 8 años 12 años H No

1C.2 Programas y proyectos en materia de legis lación Legal 4 años 8 años 12 años H No

1C.3 Leyes Legal 4 años 8 años 12 años H No

1C.4 Códigos Legal 4 años 8 años 12 años H No

1C.5 Convenios y tratados internacionales Legal 4 años 8 años 12 años H No

1C.6 Decretos Legal 4 años 8 años 12 años H No

1C.7 Reglamentos Legal 4 años 8 años 12 años H No

1C.8 Acuerdos genera les Legal 4 años 8 años 12 años H No

1C.9 Circulares Legal 4 años 8 años 12 años H No

1C.10
Instrumentos jurídicos consensuales (convenios, bases de colaboración,
acuerdos , etc.)

Legal 4 años 8 años 12 años H Si

1C.11 Resoluciones Legal 4 años 8 años 12 años H No

1C.12 Compi laciones jurídicas Legal 4 años 8 años 12 años H No

1C.13 Diario Oficia l de la Federación (publ icaciones en el) Legal 4 años 8 años 12 años H No

1C.14 Normas Oficia les Mexicanas
5
 Legal 4 años 8 años 12 años H No

1C.15 Comités y subcomités de normal ización
6
 Legal 4 años 8 años 12 años H Si

5 Expediente sobre el desarrollo de una norma oficial mexicana.
6
 Se considera original el expediente o carpeta que conserva el presidente o, en su caso, el secretario del órgano colegiado, los que obran en poder de los miembros del órgano c olegiado se tomarán como
copias, es importante aclarar que una vez concluida su vigencia completa, el original se conservará de manera permanente en el Archivo Histórico de la dependencia.

19

En la Sección Legislación (1 C), se podrán incorporar todos aquellos documentos que se refieren al conjunto de leyes relativas a una materia
determinada en el ámbito de la salud, es decir, son los que forman el marco jurídico (leyes, normas, reglamentos y otros documentos normativos) que
regulan las actividades de la dependencia para realizar las funciones encomendadas.

Para la apertura de los expedientes con base en la Sección 1C del Cuadro de Clasificación se ejemplifican los siguientes:

CLAVE SECCIÓN Y SERIES DOCUMENTALES
VALORES

DOCUMENTALES

VIGENCIA DOCUMENTAL
Destino

Final
PUEDE

CONTENER

INFORMACIÓN
CLASIFICADA Archivo de

Trámite

Archivo de

Concentración

Vigencia

completa

Histórico (H)

Baja (B)

20

2 C ASUNTOS JURÍDICOS AÑOS AÑOS AÑOS
Histórico (H)

Baja (B) SI/NO

2C.1 Dispos iciones jurídicas en la materia Legal 4 años 8 años 12 años H No

2C.2 Programas y proyectos en materia de asuntos jurídicos Jurídico 4 años 8 años 12 años H No

2C.3 Regis tro y certi ficación de fi rmas Adminis trativo 3 años 3 años 6 años H No

2C.4 Regis tro y certi ficación de fi rmas acreditadas ante la dependencia Adminis trativo 3 años 3 años 6 años H No

2C.5 Actuaciones y representaciones en materia lega l Jurídico 4 años 8 años 12 años H No

2C.6 As is tencia consulta y asesorías Jurídico 4 años 8 años 12 años H Si

2C.7 Estudios , dictámenes e informes Jurídico 4 años 8 años 12 años H Si

2C.8 Juicios contra la dependencia Jurídico 4 años 8 años 12 años H (m)7 Si

2C.9 Juicios de la dependencia Jurídico 4 años 8 años 12 años H (m) Si

2C.10 Amparos Jurídico 4 años 8 años 12 años H (m) Si

2C.11 Interpos ición de recursos adminis trativos Jurídico 4 años 8 años 12 años H (m) Si

2C.12 Opiniones técnico jurídicas Jurídico 4 años 8 años 12 años H (m) Si

2C.13 Inspección y des ignación de peri tos Jurídico 4 años 8 años 12 años H No

2C.14 Desfa lcos , peculados , fraudes y cohechos Jurídico 4 años 8 años 12 años H Si

2C.15 Noti ficaciones Jurídico 4 años 8 años 12 años H (m) Si

2C.16 Inconformidades y peticiones Jurídico 4 años 8 años 12 años H (m) Si

2C.17 Del i tos y fa l tas Jurídico 4 años 8 años 12 años H (m) Si

2C.18 Derechos Humanos Jurídico 4 años 8 años 12 años H Si

7

 En adelante “H (m)” nos indicará que la valoración histórica deberá realizarse mediante la técnica de muestreo.

CLAVE SECCIÓN Y SERIES DOCUMENTALES
VALORES

DOCUMENTALES

VIGENCIA DOCUMENTAL
Destino

Final
PUEDE

CONTENER

INFORMACIÓN
CLASIFICADA Archivo de

Trámite

Archivo de

Concentración

Vigencia

completa

Histórico (H)

Baja (B)

21

3 C PROGRAMACIÓN, ORGANIZACIÓN Y PRESUPUESTACIÓN AÑOS AÑOS AÑOS
Histórico (H)

Baja (B) SI/NO

3C.1 Dispos iciones en materia de programación Legal 4 años 8 años 12 años H No

3C.2 Programas y proyectos en materia de programación Adminis trativo 3 años 3 años 6 años H No

3C.3 Proceso de programación Adminis trativo 3 años 3 años 6 años H No

3C.4 Programa anual de invers iones Adminis trativo 3 años 3 años 6 años H No

3C.5 Regis tro programático de proyectos insti tucionales Adminis trativo 3 años 3 años 6 años H No

3C.6 Regis tro programático de proyectos especia les Adminis trativo 3 años 3 años 6 años H No

3C.7 Programas operativos anuales Adminis trativo 3 años 3 años 6 años H No

3C.8 Dispos iciones en materia de organización Legal 4 años 8 años 12 años H No

3C.9 Programas y proyectos en materia de organización Adminis trativo 3 años 3 años 6 años H No

3C.10 Dictamen técnico de estructuras Adminis trativo 3 años 3 años 6 años H No

3C.11 Integración y dictamen de manuales de organización Adminis trativo 3 años 3 años 6 años H No

3C.12 Integración y dictamen de manuales, normas y l ineamientos, de procesos y
procedimientos

Adminis trativo 3 años 3 años 6 años H No

3C.13 Acciones de modernización adminis trativa Adminis trativo 3 años 3 años 6 años H No

3C.14 Certi ficación de ca l idad de procesos y servicios adminis trativos Adminis trativo 3 años 3 años 6 años H No

3C.15 Desconcentración de funciones Adminis trativo 3 años 3 años 6 años H No

3C.16 Descentra l i zación Adminis trativo 3 años 3 años 6 años H No

3C.17 Dispos iciones en materia de presupuestación Legal 4 años 8 años 12 años H No

3C.18 Programas y proyectos en materia de presupuesto Adminis trativo 3 años 3 años 6 años H No

3C.19 Anál is i s financiero y presupuesta l Adminis trativo 3 años 3 años 6 años H No

3C.20 Evaluación y control del ejercicio presupuesta l Adminis trativo 3 años 3 años 6 años H No

22

En la Sección Legislación (3 C), se podrán incorporar aquellos documentos que se refieren a los instrumentos organizacionales y de administración de
los recursos financieros.

Para la apertura de los expedientes con base en la Sección 3C del Cuadro de Clasificación se da el siguiente ejemplo:

CLAVE SECCIÓN Y SERIES DOCUMENTALES
VALORES

DOCUMENTALES

VIGENCIA DOCUMENTAL
Destino

Final
PUEDE

CONTENER

INFORMACIÓN
CLASIFICADA Archivo de

Trámite

Archivo de

Concentración

Vigencia

completa

Histórico (H)

Baja (B)

23

4 C RECURSOS HUMANOS AÑOS AÑOS AÑOS
Histórico (H)

Baja (B) SI/NO

4C.1 Dispos iciones en materia de recursos humanos Legal 4 años 8 años 12 años H No

4C.2 Programas y proyectos en materia de recursos humanos Adminis trativo 3 años 3 años 6 años H No

4C.3 Expediente único de personal
8
 Adminis trativo 2 años 30 años 32 años H (m) Si

4C.4 Regis tro y control de puestos y plazas Adminis trativo 3 años 3 años 6 años B No

4C.5 Nómina de pago de personal Contable 3 años 3 años 6 años B Si

4C.6 Reclutamiento y selección de personal Adminis trativo 3 años 3 años 6 años B Si

4C.7 Identi ficación y acreditación del personal Adminis trativo 3 años 3 años 6 años B Si

4C.8 Control de as is tencia
9
 Adminis trativo 3 años 3 años 6 años B Si

4C.9 Control discipl inario Adminis trativo 3 años 3 años 6 años B No

4C.10 Descuentos Adminis trativo 3 años 3 años 6 años B No

4C.11 Estímulos y recompensas Adminis trativo 3 años 3 años 6 años B No

4C.12 Evaluaciones y promociones Adminis trativo 3 años 3 años 6 años B No

4C.13 Productividad en el trabajo Adminis trativo 3 años 3 años 6 años B No

4C.14 Evaluación del desempeño de servidores de mando Adminis trativo 3 años 3 años 6 años B No

4C.15
Afi l iación al Instituto de Seguridad y Servicios Sociales de los Trabajadores

del Estado
Adminis trativo 3 años 3 años 6 años B Si

4C.16
Control de prestaciones en materia económica (FONAC, s istema de ahorro
para el reti ro, seguros , etc.)

Adminis trativo 3 años 3 años 6 años B Si

4C.17 Jubi laciones y pens iones Adminis trativo 3 años 3 años 6 años B No

4C.18 Programas de reti ro voluntario Adminis trativo 3 años 3 años 6 años B Si

4C.19 Becas Adminis trativo 3 años 3 años 6 años B No

8

 El conteo de la vigencia dará inició una vez que la persona haya causado baja por defunción, jubilación o retiro voluntario.
9
 Se refiere a expedientes relacionados con vacaciones, descansos, licencias e incapacidades, entre otros.

CLAVE SECCIÓN Y SERIES DOCUMENTALES
VALORES

DOCUMENTALES

VIGENCIA DOCUMENTAL
Destino

Final
PUEDE

CONTENER

INFORMACIÓN
CLASIFICADA Archivo de

Trámite

Archivo de

Concentración

Vigencia

completa

Histórico (H)

Baja (B)

24

4C.20 Relaciones labora les
10

 Adminis trativo 3 años 3 años 6 años B No

4C.21 Servicios socia les , cul tura les y de seguridad e higiene en el trabajo Adminis trativo 3 años 3 años 6 años B No

4C.22
Capacitación continua y desarrol lo profes ional del personal de áreas
adminis trativas

Adminis trativo 3 años 3 años 6 años B No

4C.23 Servicio socia l de áreas adminis trativas Adminis trativo 3 años 3 años 6 años B No

4C.24 Currícula de personal Adminis trativo 3 años 3 años 6 años B Si

4C.25 Censo de personal Adminis trativo 3 años 3 años 6 años B Si

4C.26 Expedición de constancias y credencia les Adminis trativo 3 años 3 años 6 años B No

4C.27 Coordinación laboral con organismos descentra l i zados y paraestata les Adminis trativo 3 años 3 años 6 años H No

4C.28 Servicio profes ional de carrera Adminis trativo 3 años 3 años 6 años H (m) No

10

 Se refiere a expedientes relacionados con comisiones mixtas, Sindicato Nacional de Trabajadores, Federación de Sindicatos de Trabajadores al Servicio del Estado y condiciones laborales, entre otros.

25

Ejemplo de apertura de expedientes con base en la Sección 4C del Cuadro de Clasificación.

CLAVE SECCIÓN Y SERIES DOCUMENTALES
VALORES

DOCUMENTALES

VIGENCIA DOCUMENTAL
Destino

Final
PUEDE

CONTENER

INFORMACIÓN
CLASIFICADA Archivo de

Trámite

Archivo de

Concentración

Vigencia

completa

Histórico (H)

Baja (B)

26

5 C RECURSOS FINANCIEROS AÑOS AÑOS AÑOS
Histórico (H)

Baja (B)
SI/NO

5C.1 Dispos iciones en materia de recursos financieros y contabi l idad
gubernamental

Legal 4 años 8 años 12 años H No

5C.2
Programas y proyectos en materia de recursos financieros y contabi l idad

gubernamental
Adminis trativo 3 años 3 años 6 años H No

5C.3 Gastos o egresos por partida presupuesta l Contable 3 años 3 años 6 años H No

5C.4 Ingresos Contable 3 años 3 años 6 años H No

5C.5 Libros contables
11

 Contable 6 años 6 años 12 años H No

5C.6 Regis tros contables (glosa) Contable 3 años 3 años 6 años H No

5C.7 Valores financieros
12

 Contable
Hasta su
finiquito

12 años 12 años H No

5C.8 Aportaciones a capita l Contable
Hasta su
finiquito

12 años 12 años H No

5C.9 Emprésti tos Contable
Hasta su
finiquito

12 años 12 años H No

5C.10 Financiamiento externo Contable
Hasta su
finiquito

12 años 12 años H No

5C.11 Esquemas de financiamiento Contable
Hasta su
finiquito

12 años 12 años H (m) No

5C.12 As ignación y optimización de recursos financieros Contable 3 años 3 años 6 años H (m) No

5C.13 Créditos concedidos Contable 3 años 3 años 6 años H No

5C.14 Cuentas por l iquidar certi ficadas Contable 3 años 3 años 6 años B No

5C.15 Transferencias presupuesta les Contable 3 años 3 años 6 años B No

5C.16 Ampl iaciones presupuesta les Contable 3 años 3 años 6 años B No

5C.17 Regis tro y control de pól izas de egresos Contable 3 años 3 años 6 años B No

5C.18 Regis tro y control de pól izas de ingresos Contable 3 años 3 años 6 años B No

11

También son llamados Libros Mayores, en los cuales se recaban todas las cuentas, con los cargos y abonos realizados en las mismas, son el resumen del registro del movimiento de una cuenta

específica, así también se reflejan las inversiones (gastos y ganancias) que la dependencia tuvo en ese lapso de tiempo; se conservan en el Archivo contable de la Dirección General de Programación,
Organización y Presupuesto. Una vez concluida su vigencia completa, se conservará de manera permanente en el Archivo Históric o de la dependencia.

12
Los expedientes de las series 5C.7, 5C.8, 5C.9, 5C.10 y 5C.11, se conservaran en el Archivo de Trámite hasta su finiquito y posteriormente serán transferidos al Archivo de Concentración para su

conservación precautoria hasta concluir su vigencia completa.

CLAVE SECCIÓN Y SERIES DOCUMENTALES
VALORES

DOCUMENTALES

VIGENCIA DOCUMENTAL
Destino

Final
PUEDE

CONTENER

INFORMACIÓN
CLASIFICADA Archivo de

Trámite

Archivo de

Concentración

Vigencia

completa

Histórico (H)

Baja (B)

27

5C.19 Pól izas de diario Contable 3 años 3 años 6 años B No

5C.20 Compras di rectas Contable 3 años 3 años 6 años B No

5C.21 Garantías , fianzas y depós i tos Contable 3 años 3 años 6 años H No

5C.22 Control de cheques Adminis trativo 3 años 3 años 6 años H No

5C.23 Conci l iaciones Adminis trativo 3 años 3 años 6 años H No

5C.24 Estados financieros Contable 3 años 3 años 6 años H No

5C.25 Auxi l iares de cuentas Contable 3 años 3 años 6 años H No

5C.26 Estado del ejercicio del presupuesto Adminis trativo 3 años 3 años 6 años H No

5C.27 Fondo rotatorio Contable 3 años 3 años 6 años B No

5C.28 Pago de derechos Contable 3 años 3 años 6 años B No

CLAVE SECCIÓN Y SERIES DOCUMENTALES
VALORES

DOCUMENTALES

VIGENCIA DOCUMENTAL
Destino

Final
PUEDE

CONTENER

INFORMACIÓN
CLASIFICADA Archivo de

Trámite

Archivo de

Concentración

Vigencia

completa

Histórico (H)

Baja (B)

28

6 C RECURSOS MATERIALES Y OBRA PÚBLICA AÑOS AÑOS AÑOS
Histórico (H)

Baja (B) SI/NO

6C.1 Dispos iciones en materia de recursos materia les , obra públ ica ,
conservación y mantenimiento

Legal 4 años 8 años 12 años H No

6C.2 Programas y proyectos en materia de recursos materia les , obra públ ica ,
conservación y mantenimiento

Adminis trativo 3 años 3 años 6 años H No

6C.3 Lici taciones Adminis trativo 3 años 3 años 6 años H (m) No

6C.4 Adquis iciones Adminis trativo 3 años 3 años 6 años H (m) No

6C.5 Sanciones, inconformidades y conci l iaciones , derivadas de contratos
Adminis trativo

Jurídico
4 años 8 años 12 años H (m) Si

6C.6 Control de contratos
Adminis trativo

Jurídico
4 años 8 años 12 años H Si

6C.7 Seguros y fianzas

Adminis trativo

Contable

Jurídico

4 años 8 años 12 años B Si

6C.8 Suspens ión, rescis ión y terminación de obra públ ica
Adminis trativo

Jurídico
4 años 8 años 12 años H (m) Si

6C.9 Bi tácoras de obra públ ica Adminis trativo 3 años 3 años 6 años H Si

6C.10 Cal idad en materia de obras , conservación y equipamiento Adminis trativo 3 años 3 años 6 años B No

6C.11 Precios unitarios en obra públ ica y servicios Adminis trativo 3 años 3 años 6 años B No

6C.12 Asesoría técnica en materia de obra públ ica Adminis trativo 3 años 3 años 6 años H (m) No

6C.13 Conservación y mantenimiento de la infraestructura fís ica Adminis trativo 3 años 3 años 6 años H (m) No

6C.14 Regis tro de proveedores y contratis tas Adminis trativo 3 años 3 años 6 años B No

6C.15 Arrendamientos Adminis trativo 3 años 3 años 6 años B No

6C.16 Dispos ici ones de activo fi jo 13 Contable Hasta la baja del
bien

12 años 12 años B No

13 Los activos fijos se refieren a los bienes que la Secretaría utiliza de manera continua para la realización de sus actividades, un activo fijo tiene las siguientes características: Son físicamente tangibles

y tienen una vida útil relativamente larga (por lo menos mayor a un año o a un ciclo normal de operaciones). El expediente se conserva en el Archivo de Trámite durante la vida útil del bien y
posteriormente se transfiere al Archivo de Concentración para su conservación precautoria por 12 años.

CLAVE SECCIÓN Y SERIES DOCUMENTALES
VALORES

DOCUMENTALES

VIGENCIA DOCUMENTAL
Destino

Final
PUEDE

CONTENER

INFORMACIÓN
CLASIFICADA Archivo de

Trámite

Archivo de

Concentración

Vigencia

completa

Histórico (H)

Baja (B)

29

6C.17 Inventario fís ico y control de bienes muebles
14

 Contable
Hasta la ba ja

del bien
12 años 12 años H No

6C.18 Inventario fís ico de bienes inmuebles 15 Contable Hasta la ba ja
del bien

12 años 12 años H No

6C.19 Almacenamiento, control y dis tribución de bienes muebles Adminis trativo 3 años 3 años 6 años B No

6C.20 Dispos iciones y s is temas de abastecimiento y a lmacenes Adminis trativo 3 años 3 años 6 años B No

6C.21 Control de ca l idad de bienes e insumos Adminis trativo 3 años 3 años 6 años B No

6C.22 Control y s eguimiento de obras y remodelaciones Adminis trativo 3 años 3 años 6 años H (m) No

6C.23 Comités y subcomités de adquis iciones , arrendamientos y servicios 16 Adminis trativo 3 años 3 años 6 años H Si

6C.24 Comité de enajenación de bienes muebles e inmuebles Adminis trativo 3 años 3 años 6 años H Si

6C.25 Comité de Obra Públ ica Adminis trativo 3 años 3 años 6 años H Si

6C.26 Comis iones consultivas mixtas de abastecimiento Adminis trativo 3 años 3 años 6 años H Si

14

Se refiere a la documentación o registros originales sobre cada uno de los bienes muebles de la dependencia, su conservación en el Archivo de Trámite es durant e la vida útil del bien y
posteriormente se transfiere al Archivo de Concentración para su conservación precautoria por 12 años.

15
Se refiere a la documentación o registros originales sobre cada uno de los bienes de la dependencia, su conservación en el Ar chivo de Trámite es durante la vida útil del bien o mientras la

dependencia tenga el derecho de propiedad y posteriormente se transfiere al Archivo de Concentración para su conservación precautoria por 12 años.
16 Se considera original el expediente o carpeta que conserva el presidente o, en su caso, el secretario del órgano colegiado, l os que obran en poder de los miembros del órgano colegiado se tomarán

como copias, es importante aclarar que una vez concluida su vigencia completa, se conservará de manera permanente en el Archivo Histórico de la dependencia. Aplica para las series 6C.23, 6C.24,
6C.25 y 6C.26.

CLAVE SECCIÓN Y SERIES DOCUMENTALES
VALORES

DOCUMENTALES

VIGENCIA DOCUMENTAL
Destino

Final
PUEDE

CONTENER

INFORMACIÓN
CLASIFICADA Archivo de

Trámite

Archivo de

Concentración

Vigencia

completa

Histórico (H)

Baja (B)

30

7 C SERVICIOS GENERALES AÑOS AÑOS AÑOS
Histórico (H)

Baja (B) SI/NO

7C.1 Dispos iciones en materia de servicios genera les Legal 4 años 8 años 12 años H No

7C.2 Programas y proyectos en materia de servicios genera les Adminis trativo 3 años 3 años 6 años H No

7C.3 Servicios bás icos (energía eléctrica , agua, predia l , etc.)
17

 Adminis trativo 3 años 3 años 6 años B No

7C.4 Servicios de embala je, fletes y maniobras Adminis trativo 3 años 3 años 6 años B No

7C.5 Servicios de seguridad y vigi lancia Adminis trativo 3 años 3 años 6 años B No

7C.6 Servicios de lavandería , l impieza, higiene y fumigación Adminis trativo 3 años 3 años 6 años B No

7C.7 Servicios de transportación Adminis trativo 3 años 3 años 6 años B No

7C.8 Servicios de telefonía , telefonía celular y radioloca l ización Adminis trativo 3 años 3 años 6 años B No

7C.9 Servicios posta l Adminis trativo 3 años 3 años 6 años B No

7C.10 Servicios especia l i zados de mensajería Adminis trativo 3 años 3 años 6 años B No

7C.11 Mantenimiento, conservación e insta lación de mobi l iario Adminis trativo 3 años 3 años 6 años B No

7C.12 Mantenimiento, conservación e insta lación de equipo de cómputo Adminis trativo 3 años 3 años 6 años B No

7C.13 Control del parque vehicular Adminis trativo 3 años 3 años 6 años B No

7C.14 Control de combustible Adminis trativo 3 años 3 años 6 años B No

7C.15 Control y servicios en auditorios y sa las Adminis trativo 3 años 3 años 6 años B No

7C.16 Protección civi l Adminis trativo 3 años 3 años 6 años B No

17

Si el expediente que pertenece a las series documentales 7C.3, 7C.4, 7C.5, 7C.6, 7C.7, 7C.8, 7C.9, 7C.10, 7C.11, 7C.12, 7C.13 y 7C.14, contiene comprobaciones de egresos, tendrá valor contable y su
vigencia completa corresponderá a 6 años.

CLAVE SECCIÓN Y SERIES DOCUMENTALES
VALORES

DOCUMENTALES

VIGENCIA DOCUMENTAL
Destino

Final
PUEDE

CONTENER

INFORMACIÓN
CLASIFICADA Archivo de

Trámite

Archivo de

Concentración

Vigencia

completa

Histórico (H)

Baja (B)

31

8 C TECNOLOGÍAS Y SERVICIOS DE LA INFORMACIÓN AÑOS AÑOS AÑOS
Histórico (H)

Baja (B) SI/NO

8C.1 Dispos iciones en materia de telecomunicaciones Legal 4 años 8 años 12 años H No

8C.2 Programas y proyectos en materia de telecomunicaciones Adminis trativo 3 años 3 años 6 años H No

8C.3 Normatividad tecnológica Adminis trativo 3 años 3 años 6 años H No

8C.4 Desarrol lo e infraestructura de telecomunicaciones Adminis trativo 3 años 3 años 6 años H No

8C.5 Desarrollo e infraestructura del porta l de internet de la dependencia Adminis trativo 3 años 3 años 6 años H No

8C.6 Desarrol lo de redes de comunicación de datos y voz Adminis trativo 3 años 3 años 6 años H No

8C.7 Dispos iciones en materia de informática Legal 4 años 8 años 12 años H No

8C.8 Programas y proyectos en materia de informática Adminis trativo 3 años 3 años 6 años H No

8C.9 Desarrol lo informático Adminis trativo 3 años 3 años 6 años H No

8C.10 Seguridad informática Adminis trativo 3 años 3 años 6 años H No

8C.11 Desarrol lo de s is temas Adminis trativo 3 años 3 años 6 años H No

8C.12 Automatización de procesos Adminis trativo 3 años 3 años 6 años H No

8C.13 Control y desarrol lo del parque informático Adminis trativo 3 años 3 años 6 años H No

8C.14 Dispos iciones en materia de servicios de información Legal 4 años 8 años 12 años H No

8C.15 Programas y proyectos en materia de servicios de información Adminis trativo 3 años 3 años 6 años H No

8C.16 Adminis tración y servicios de archivos Adminis trativo 3 años 3 años 6 años H No

8C.17 Adminis tración y servicios de correspondencia Adminis trativo 3 años 3 años 6 años H No

8C.18 Adminis tración y servicios de bibl iotecas Adminis trativo 3 años 3 años 6 años B No

8C.19 Adminis tración y servicios de otros centros documentales Adminis trativo 3 años 3 años 6 años B No

8C.20 Adminis tración y preservación de acervos digi ta les Adminis trativo 3 años 3 años 6 años B No

8C.21 Instrumentos de consulta Adminis trativo 3 años 3 años 6 años B No

8C.22 Procesos técnicos en los servicios de información Adminis trativo 3 años 3 años 6 años B No

8C.23 Acceso y reservas en servicio de información Adminis trativo 3 años 3 años 6 años B No

CLAVE SECCIÓN Y SERIES DOCUMENTALES
VALORES

DOCUMENTALES

VIGENCIA DOCUMENTAL
Destino

Final
PUEDE

CONTENER

INFORMACIÓN
CLASIFICADA Archivo de

Trámite

Archivo de

Concentración

Vigencia

completa

Histórico (H)

Baja (B)

32

8C.24 Productos para la divulgación de s ervicios Adminis trativo 3 años 3 años 6 años B No

8C.25 Servicios y productos en internet e intranet Adminis trativo 3 años 3 años 6 años B No

Ejemplo de apertura de expedientes con base en la Sección 8C del Cuadro de Clasificación.

CLAVE SECCIÓN Y SERIES DOCUMENTALES
VALORES

DOCUMENTALES

VIGENCIA DOCUMENTAL
Destino

Final
PUEDE

CONTENER

INFORMACIÓN
CLASIFICADA Archivo de

Trámite

Archivo de

Concentración

Vigencia

completa

Histórico (H)

Baja (B)

33

9 C COMUNICACIÓN SOCIAL AÑOS AÑOS AÑOS
Histórico (H)

Baja (B) SI/NO

9C.1 Dispos iciones en materia de comunicación socia l Legal 4 años 8 años 12 años H No

9C.2 Programas y proyectos en materia de comunicación socia l Adminis trativo 3 años 3 años 6 años H No

9C.3 Publ icaciones e impresos insti tucionales Adminis trativo 3 años 3 años 6 años H No

9C.4 Materia l multimedia Adminis trativo 3 años 3 años 6 años H No

9C.5 Publ icidad insti tucional Adminis trativo 3 años 3 años 6 años H No

9C.6 Boletines y entrevis tas para medios Adminis trativo 3 años 3 años 6 años H (m) No

9C.7 Boletines informativos para medios Adminis trativo 3 años 3 años 6 años H (m) No

9C.8 Inserciones y anuncios en periódicos y revis tas Adminis trativo 3 años 3 años 6 años H No

9C.9
Agencias periodís ticas , de noticias , reporteros , articul i s tas , cadenas
televis ivas y otros medios de comunicación socia l

Adminis trativo 3 años 3 años 6 años H (m) No

9C.10 Notas para medios Adminis trativo 3 años 3 años 6 años H No

9C.11 Prensa insti tucional Adminis trativo 3 años 3 años 6 años H (m) No

9C.12 Dispos iciones en materia de relaciones públ icas Legal 4 años 8 años 12 años H No

9C.13 Comparecencias ante el Poder Legis lativo Adminis trativo 3 años 3 años 6 años H No

9C.14 Actos y eventos oficia les Adminis trativo 3 años 3 años 6 años H (m) No

9C.15 Regis tro de audiencias públ icas Adminis trativo 3 años 3 años 6 años H (m) No

9C.16 Invi taciones y fel ici taciones Adminis trativo 1 año 2 años 3 años B No

9C.17 Servicio de edecanes Adminis trativo 3 años 3 años 6 años B No

9C.18 Encuestas de opinión Adminis trativo 3 años 3 años 6 años H (m) No

CLAVE SECCIÓN Y SERIES DOCUMENTALES
VALORES

DOCUMENTALES

VIGENCIA DOCUMENTAL
Destino

Final
PUEDE

CONTENER

INFORMACIÓN
CLASIFICADA Archivo de

Trámite

Archivo de

Concentración

Vigencia

completa

Histórico (H)

Baja (B)

34

10 C CONTROL Y AUDITORIA DE ACTIVIDADES PÚBLICAS AÑOS AÑOS AÑOS
Histórico (H)

Baja (B) SI/NO

10C.1 Dispos iciones en materia de control y auditoría Legal 4 años 8 años 12 años H No

10C.2 Programas y proyectos en materia de control y auditoría Adminis trativo 3 años 3 años 6 años H Si

10C.3 Auditoría Adminis trativo 3 años 3 años 6 años H (m) Si

10C.4 Vis i tadurías Adminis trativo 3 años 3 años 6 años H (m) Si

10C.5 Revis iones de rubros específicos Adminis trativo 3 años 3 años 6 años H (m) Si

10C.6 Seguimiento a la apl icación en medidas o recomendaciones Adminis trativo 3 años 3 años 6 años H No

10C.7 Participación en comités 18 Adminis trativo 3 años 3 años 6 años H Si

10C.8 Requerimientos de información a dependencias y entidades Adminis trativo 3 años 3 años 6 años H No

10C.9 Quejas y denuncias de actividades públ icas Jurídico 4 años 8 años 12 años H (m) Si

10C.10 Peticiones , sugerencias y recomendaciones Jurídico 4 años 8 años 12 años H Si

10C.11 Responsabi l idades Jurídico 4 años 8 años 12 años H (m) Si

10C.12 Inconformidades Jurídico 4 años 8 años 12 años H (m) Si

10C.13 Inhabi l i taciones Jurídico 4 años 8 años 12 años H (m) Si

10C.14 Declaraciones patrimonia les Jurídico 4 años 8 años 12 años H (m) Si

10C.15 Entrega-recepción Jurídico 4 años 8 años 12 años H No

10C.16 Libros blancos Contable 3 años 3 años 6 años H No

18 Se considera original el expediente o carpeta que conserva el presidente o, en su caso, el secretario del órgano colegiado, los que obran en poder de los miembros del órgano colegiado se tomarán

como copias, es importante aclarar que una vez concluida su vigencia completa, se conservará de manera permanente en el Archivo Histórico de la dependencia.

CLAVE SECCIÓN Y SERIES DOCUMENTALES
VALORES

DOCUMENTALES

VIGENCIA DOCUMENTAL
Destino

Final
PUEDE

CONTENER

INFORMACIÓN
CLASIFICADA Archivo de

Trámite

Archivo de

Concentración

Vigencia

completa

Histórico (H)

Baja (B)

35

11 C PLANEACIÓN, INFORMACIÓN, EVALUACIÓN Y POLÍTICAS AÑOS AÑOS AÑOS
Histórico (H)

Baja (B) SI/NO

11C.1 Dispos iciones en materia de planeación Legal 4 años 8 años 12 años H No

11C.2 Dispos iciones en materia de información y eva luación Legal 4 años 8 años 12 años H No

11C.3 Dispos iciones en materia de pol íticas Legal 4 años 8 años 12 años H No

11C.4 Programas y proyectos en materia de información y eva luación Adminis trativo 3 años 3 años 6 años H No

11C.5 Programas y proyectos en materia de pol íticas Adminis trativo 3 años 3 años 6 años H No

11C.6 Planes nacionales Adminis trativo 3 años 3 años 6 años H No

11C.7 Programas a mediano plazo Adminis trativo 3 años 3 años 6 años H No

11C.8 Programas de acción Adminis trativo 3 años 3 años 6 años H No

11C.9 Sis temas de información estadís tica de la dependencia Adminis trativo 3 años 3 años 6 años H Si

11C.10 Sis tema nacional de información estadís tica Adminis trativo 3 años 3 años 6 años H Si

11C.11 Normas de elaboración y actual ización de la información estadís tica Adminis trativo 3 años 3 años 6 años H No

11C.12 Captación, producción y di fus ión de la información estadís tica Adminis trativo 3 años 3 años 6 años H (m) No

11C.13 Desarrol lo de encuestas Adminis trativo 3 años 3 años 6 años H (m) No

11C.14 Grupo interinsti tucional de información (comités) Adminis trativo 3 años 3 años 6 años H Si

11C.15 Evaluación de programas de acción Adminis trativo 3 años 3 años 6 años H No

11C.16 Informe de labores Adminis trativo 3 años 3 años 6 años H No

11C.17 Informe de ejecución Adminis trativo 3 años 3 años 6 años H No

11C.18 Informe de gobierno Adminis trativo 3 años 3 años 6 años H No

11C.19 Indicadores Adminis trativo 3 años 3 años 6 años H No

11C.20 Indicadores de desempeño, ca l idad y productividad Adminis trativo 3 años 3 años 6 años H No

11C.21 Normas para la eva luación Adminis trativo 3 años 3 años 6 años H Si

11C.22 Modelos de organización Adminis trativo 3 años 3 años 6 años H No

36

Ejemplo de apertura de expedientes con base en la Sección 11C del Cuadro de Clasificación.

CLAVE SECCIÓN Y SERIES DOCUMENTALES
VALORES

DOCUMENTALES

VIGENCIA DOCUMENTAL
Destino

Final
PUEDE

CONTENER

INFORMACIÓN
CLASIFICADA Archivo de

Trámite

Archivo de

Concentración

Vigencia

completa

Histórico (H)

Baja (B)

37

12 C TRANSPARENCIA Y ACCESO A LA INFORMACIÓN AÑOS AÑOS AÑOS
Histórico (H)

Baja (B) SI/NO

12C.1 Dispos iciones en materia de acceso a la información Legal 4 años 8 años 12 años H No

12C.2 Programas y proyectos en materia de accesos a la información Adminis trativo 3 años 3 años 6 años H No

12C.3
Programas y proyectos en materia de transparencia y combate a la
corrupción

Adminis trativo 3 años 3 años 6 años H No

12C.4 Unidad de enlace Adminis trativo 3 años 3 años 6 años H (m) No

12C.5 Comité de Información19
Adminis trati vo

Jurídico
4 años 8 años 12 años H (m) Si

12C.6 Sol ici tudes de accesos a la información Adminis trativo 3 años 3 años 6 años H (m) Si

12C.7 Porta l de transparencia Adminis trativo 3 años 3 años 6 años H (m) No

12C.8 Clas i ficación de información reservada Adminis trativo 3 años 3 años 6 años H (m) No

12C.9 Clas i ficación de información confidencia l Adminis trativo 3 años 3 años 6 años H (m) No

12C.10 Sis temas de datos personales Adminis trativo 3 años 3 años 6 años H (m) Si

12C.11 Insti tuto federa l de acceso a la información Adminis trativo 3 años 3 años 6 años H No

12C.12 Archivos del Pres idente electo Adminis trativo 3 años 3 años 6 años H No

19 Se considera original el expediente o carpeta que conserva el presidente o, en su caso, el secretario del Comité de Informaci ón, los que obran en poder de los miembros del órgano colegiado se

tomarán como copias, es importante aclarar que una vez concluida su vigencia completa, se conservará de manera permanente en el Archivo Histórico de la dependencia.

CLAVE SECCIÓN Y SERIES DOCUMENTALES
VALORES

DOCUMENTALES

VIGENCIA DOCUMENTAL
Destino

Final
PUEDE

CONTENER

INFORMACIÓN
CLASIFICADA Archivo de

Trámite

Archivo de

Concentración

Vigencia

completa

Histórico (H)

Baja (B)

38

SECCIONES SUSTANTIVAS

1 S CALIDAD Y EDUCACIÓN EN SALUD AÑOS AÑOS AÑOS
Histórico (H)

Baja (B) SI/NO

1S.1 Dispos iciones en materia de ca l idad y educación en sa lud Legal 4 años 8 años 12 años H No

1S.2 Programas y proyectos en materia de ca l idad y educación en sa lud Adminis trativo 3 años 3 años 6 años H No

1S.3 Sis tema de i nformación de recursos humanos en enfermería Adminis trativo 3 años 3 años 6 años H No

1S.4
Acreditación y garantía de calidad en los establecimientos de atención a la
sa lud incorporados a l Sis tema de Protección Socia l en Sa lud

Adminis trativo 3 años 3 años 6 años H No

1S.5 Monitoreo y evaluación en la prestación de servicios de atención médica ,
as is tencia socia l y s i s temas no personales .20

Adminis trativo 3 años 3 años 6 años H No

1S.6 Reconocimiento a l desempeño de los establecimientos Adminis trativo 3 años 3 años 6 años H (m) No

1S.7
Inspección, vigilancia, supervisión y control de insti tuciones de seguros
especia l i zados en sa lud

Adminis trativo 3 años 3 años 6 años H No

1S.8 Modelos educativos en sa lud Adminis trativo 3 años 3 años 6 años H No

1S.9
Programas y proyectos en materia de capacitación para profesionales de la

sa lud
Adminis trativo 3 años 3 años 6 años H No

1S.10 Educación continua para profes ionales de la sa lud Adminis trativo 3 años 3 años 6 años H No

1S.11 Capaci tación, enseñanza y/o educación en sa lud Adminis trativo 3 años 3 años 6 años H No

1S.12 Campos cl ínicos e internado de pregrado Adminis trativo 3 años 3 años 6 años H No

1S.13 Servicio socia l médico y paramédico Adminis trativo 3 años 3 años 6 años H (m) No

1S.14 Res idencias médicas Adminis trativo 3 años 3 años 6 años H (m) No

1S.15 Reconocimiento a l desempeño de profes ionales de la sa lud Adminis trativo 3 años 3 años 6 años H No

1S.16 Sis temas de Cal idad Adminis trativo 3 años 3 años 6 años H No

20

El término “sistemas no personales” en salud pública, se refiere a la acción gubernamental aplicada al medio ambiente (ejemplo, el saneamiento ambiental) o a la colectividad (ejemplo la educación
masiva en salud) y que por lo tanto no son apropiables por un solo individuo en forma específica, como podría ser una consult a médica o la aplicación de un procedimiento diagnóstico.

CLAVE SECCIÓN Y SERIES DOCUMENTALES
VALORES

DOCUMENTALES

VIGENCIA DOCUMENTAL
Destino

Final
PUEDE

CONTENER

INFORMACIÓN
CLASIFICADA Archivo de

Trámite

Archivo de

Concentración

Vigencia

completa

Histórico (H)

Baja (B)

39

2 S DESARROLLO EN SALUD AÑOS AÑOS AÑOS
Histórico (H)

Baja (B) SI/NO

2S.1 Dispos iciones en materia de desarrol lo en sa lud Legal 4 años 8 años 12 años H No

2S.2 Programas y proyectos en materia de desarrol lo en sa lud Adminis trativo 3 años 3 años 6 años H No

2S.3 Sis temas gerencia les de atención a la sa lud Adminis trativo 3 años 3 años 6 años H No

2S.4 Innovación y modernización de los servicios de sa lud Adminis trativo 3 años 3 años 6 años H No

2S.5
Innovación y modernización de los s istemas de abasto para los servicios de
sa lud

Adminis trativo 3 años 3 años 6 años H No

2S.6 Modelos de atención a la sa lud Adminis trativo 3 años 3 años 6 años H No

2S.7 Plan maestro de infraestructura fís ica Adminis trativo 3 años 3 años 6 años H No

2S.8
Restructuración organizacional de procesos y funciones de los servicios de
sa lud

Adminis trativo 3 años 3 años 6 años H No

2S.9 Certi ficado de Neces idades Adminis trativo 3 años 3 años 6 años H (m) No

2S.10 Desarrollo de habilidades gerenciales y profes ional ización de directivos Adminis trativo 3 años 3 años 6 años H (m) No

2S.11 Gestión para financiamiento de servicios de sa lud Adminis trativo 3 años 3 años 6 años H No

2S.12 Sa lud y nutrición de los pueblos indígenas Adminis trativo 3 años 3 años 6 años H No

2S.13 Forta lecimiento de los servicios esencia les de sa lud Adminis trativo 3 años 3 años 6 años H No

2S.14 Atención médica especia l i zada en áreas marginadas Adminis trativo 3 años 3 años 6 años H No

2S.15 Participación socia l por equidad y desarrol lo de grupos vulnerables Adminis trativo 3 años 3 años 6 años H No

2S.16 Medicinas tradicional , a l ternativa y complementaria Adminis trativo 3 años 3 años 6 años H No

CLAVE SECCIÓN Y SERIES DOCUMENTALES
VALORES

DOCUMENTALES

VIGENCIA DOCUMENTAL
Destino

Final
PUEDE

CONTENER

INFORMACIÓN
CLASIFICADA Archivo de

Trámite

Archivo de

Concentración

Vigencia

completa

Histórico (H)

Baja (B)

40

3 S ECONOMIA DE LA SALUD AÑOS AÑOS AÑOS
Histórico (H)

Baja (B) SI/NO

3S.1 Dispos iciones en materia de economía en sa lud Legal 4 años 8 años 12 años H No

3S.2 Programas y proyectos en materia de economía en sa lud Adminis trativo 3 años 3 años 6 años H No

3S.3 Consultoría en materia de economía de la sa lud Adminis trativo 3 años 3 años 6 años H (m) No

3S.4 Pol íticas e instrumentos para la sustentabi l idad financiera Adminis trativo 3 años 3 años 6 años H No

3S.5 Reforma y modernización financiera del Sis tema Nacional de Sa lud Adminis trativo 3 años 3 años 6 años H No

3S.6 Pol ítica de precios de medicamentos , insumos y servicios de sa lud Adminis trativo 3 años 3 años 6 años H No

3S.7 Pronósticos y proyecciones de neces idades de sa lud Adminis trativo 3 años 3 años 6 años H No

3S.8
Sis temas de pago, financiamiento y contenido económico en la gestión de
servicios de sa lud

Adminis trativo 3 años 3 años 6 años H No

3S.9 Estudios económicos en salud, condiciones de salud y bienes públicos de la
sa lud

Adminis trativo 3 años 3 años 6 años H No

4 S PROMOCIÓN DE LA SALUD AÑOS AÑOS AÑOS
Histórico (H)

Baja (B) SI/NO

4S.1 Dispos iciones en materia de promoción de la sa lud Legal 4 años 8 años 12 años H No

4S.2 Programas y proyectos en materia de promoción de la sa lud Adminis trativo 3 años 3 años 6 años H No

4S.3 Educación sa ludable Adminis trativo 3 años 3 años 6 años H No

4S.4 Prevención de accidentes Adminis trativo 3 años 3 años 6 años H No

4S.5 Comunidades sa ludables Adminis trativo 3 años 3 años 6 años H No

4S.6 Diseño, producción y di fusión de materiales para la promoción de la sa lud Adminis trativo 3 años 3 años 6 años H (m) No

4S.7 Red Mexicana de Municipios por la Sa lud Adminis trativo 3 años 3 años 6 años H No

4S.8 Sis tema de Carti l las Nacionales de Sa lud Adminis trativo 3 años 3 años 6 años H No

4S.9 Campañas de información y de promoción para la prevención de
enfermedades

Adminis trativo 3 años 3 años 6 años H No

CLAVE SECCIÓN Y SERIES DOCUMENTALES
VALORES

DOCUMENTALES

VIGENCIA DOCUMENTAL
Destino

Final
PUEDE

CONTENER

INFORMACIÓN
CLASIFICADA Archivo de

Trámite

Archivo de

Concentración

Vigencia

completa

Histórico (H)

Baja (B)

41

 5 S SALUD REPRODUCTIVA Y EQUIDAD DE GÉNERO AÑOS AÑOS AÑOS
Histórico (H)

Baja (B) SI/NO

5S.1 Dispos iciones en materia de sa lud reproductiva Legal 4 años 8 años 12 años H No

5S.2 Programas y proyectos en materia sa lud reproductiva Adminis trativo 3 años 3 años 6 años H No

5S.3 Desarrol lo de contenidos técnicos sobre sa lud reproductiva Adminis trativo 3 años 3 años 6 años H No

5S.4 Plani ficación Fami l iar Adminis trativo 3 años 3 años 6 años H No

5S.5 Atención del embarazo, el parto y el puerperio Adminis trativo 3 años 3 años 6 años H No

5S.6 Atención del recién nacido Adminis trativo 3 años 3 años 6 años H No

5S.7 Prevención y control de defectos congénitos a l nacimiento Adminis trativo 3 años 3 años 6 años H No

5S.8 Atención y prevención del cáncer cérvico uterino Adminis trativo 3 años 3 años 6 años H No

5S.9 Atención y prevención del cáncer mamario Adminis trativo 3 años 3 años 6 años H No

5S.10 Grupo interinsti tucional de sa lud reproductiva Adminis trativo 3 años 3 años 6 años H No

5S.11 Derechos sexuales y reproductivos Adminis trativo 3 años 3 años 6 años H No

5S.12 Dispos iciones en materia de equidad de género Legal 4 años 8 años 12 años H No

5S.13 Programas y proyectos en materia de equidad de género Adminis trativo 3 años 3 años 6 años H No

5S.14 Pol íticas, l ineamientos y estrategias para la equidad de género en materia
de sa lud

Adminis trativo 3 años 3 años 6 años H No

5S.15 Violencia familiar, sexual y discriminación por razones de género como
problema de sa lud

Adminis trativo 3 años 3 años 6 años H Si

CLAVE SECCIÓN Y SERIES DOCUMENTALES
VALORES

DOCUMENTALES

VIGENCIA DOCUMENTAL
Destino

Final
PUEDE

CONTENER

INFORMACIÓN
CLASIFICADA Archivo de

Trámite

Archivo de

Concentración

Vigencia

completa

Histórico (H)

Baja (B)

42

6 S VIGILANCIA EPIDEMIOLÓGICA AÑOS AÑOS AÑOS
Histórico (H)

Baja (B) SI/NO

6S.1 Dispos iciones en materia de vigi lancia epidemiológica Legal 4 años 8 años 12 años H No

6S.2 Programas y proyectos en materia de vigi lancia epidemiológica Adminis trativo 3 años 3 años 6 años H No

6S.3 Procesos y procedimientos de laboratorios de sa lud públ ica Adminis trativo 3 años 3 años 6 años H No

6S.4 Red nacional de laboratorios de sa lud públ ica Adminis trativo 3 años 3 años 6 años H No

6S.5 Banco de cordón umbi l ica l Adminis trativa 3 años 3 años 6 años H SI

6S.6 Atención del adulto Adminis trativo 3 años 3 años 6 años H No

6S.7 Atención del envejecimiento Adminis trativo 3 años 3 años 6 años H No

6S.8 Prevención y control de enfermedades transmis ibles Adminis trativo 3 años 3 años 6 años H No

6S.9
Prevención y control de enfermedades no transmis ibles (crónico
degenerativas)

Adminis trativo 3 años 3 años 6 años H No

6S.10 Prevención y atención en casos de urgencias y desastres Adminis trativo 3 años 3 años 6 años H No

6S.11 Prevención y control de enfermedades transmis ibles por vectores Adminis trativo 3 años 3 años 6 años H No

6S.12 Prevención y tratamiento de sa lud bucal Adminis trativo 3 años 3 años 6 años H No

6S.13 Sis tema nacional de vigi lancia epidemiológica Adminis trativo 3 años 3 años 6 años H No

6S.14 Diagnóstico y referencia epidemiológica y accidentes Adminis trativo 3 años 3 años 6 años H No

6S.15 Vigi lancia epidemiológica internacional Adminis trativo 3 años 3 años 6 años H No

6S.16 Regis tros nominales de datos de enfermedades Adminis trativo 3 años 3 años 6 años H No

6S.17 Técnicas , métodos y laboratorios de referencia epidemiológica Adminis trativo 3 años 3 años 6 años H No

CLAVE SECCIÓN Y SERIES DOCUMENTALES
VALORES

DOCUMENTALES

VIGENCIA DOCUMENTAL
Destino

Final
PUEDE

CONTENER

INFORMACIÓN
CLASIFICADA Archivo de

Trámite

Archivo de

Concentración

Vigencia

completa

Histórico (H)

Baja (B)

43

7 S SALUD DE LA INFANCIA Y LA ADOLESCENCIA AÑOS AÑOS AÑOS
Histórico (H)

Baja (B) SI/NO

7S.1 Dispos iciones en materia de sa lud de la infancia y la adolescencia Legal 4 años 8 años 12 años H No

7S.2 Programas y proyectos en materia de salud de la infancia y la adolescencia Adminis trativo 3 años 3 años 6 años H No

7S.3 Normas sobre adminis tración de vacunas , sueros , anti toxinas e
inmunoglobul inas en el humano

Adminis trativo 3 años 3 años 6 años H No

7S.4 Especificaciones técnicas de vacunas, insumos y equipo para vacunación Adminis trativo 3 años 3 años 6 años H No

7S.5 Suministro y distribución de vacunas, insumos y equipo para la vacunación Adminis trativo 3 años 3 años 6 años H No

7S.6 Consejo Nacional de Vacunación Adminis trativo 3 años 3 años 6 años H No

7S.7 Campañas de vacunación Adminis trativo 3 años 3 años 6 años H No

7S.8 Contenidos técnicos y materiales didácticos sobre infancia y adolescencia Adminis trativo 3 años 3 años 6 años H (m) No

7S.9 Cáncer en la infancia y la adolescencia Adminis trativo 3 años 3 años 6 años H No

8 S PREVENCIÓN Y CONTROL DEL VIH/SIDA AÑOS AÑOS AÑOS
Histórico (H)

Baja (B) SI/NO

8S.1 Dispos iciones en materia de prevención y control del VIH/SIDA e
infecciones de transmis ión sexual

Legal 4 años 8 años 12 años H No

8S.2
Programas y proyectos en materia de prevención y control del VIH/SIDA e

infecciones de transmis ión sexual
Adminis trativo 3 años 3 años 6 años H No

8S.3 Suminis tro y dis tribución de insumos y anti rretrovira les Adminis trativo 3 años 3 años 6 años H (m) No

8S.4
Consejo Nacional para la Prevención y el Control del Síndrome de la
Inmunodeficiencia Adquirida

Adminis trativo 3 años 3 años 6 años H No

8S.5 Contenidos técnicos y materiales didácticos sobre prevención y control del
VIH/SIDA e infecciones de transmis ión sexual

Adminis trativo 3 años 3 años 6 años H (m) No

8S.6 Recursos externos para el combate a la epidemia del VIH/SIDA e
infecciones de transmis ión sexual

Adminis trativo 3 años 3 años 6 años H No

CLAVE SECCIÓN Y SERIES DOCUMENTALES
VALORES

DOCUMENTALES

VIGENCIA DOCUMENTAL
Destino

Final
PUEDE

CONTENER

INFORMACIÓN
CLASIFICADA Archivo de

Trámite

Archivo de

Concentración

Vigencia

completa

Histórico (H)

Baja (B)

44

9 S VINCULACIÓN, COORDINACIÓN Y PARTICIPACIÓN SOCIAL AÑOS AÑOS AÑOS
Histórico (H)

Baja (B) SI/NO

9S.1 Disposiciones en materia de vinculación, coordinación y participación social Legal 4 años 8 años 12 años H No

9S.2
Programas y proyectos en materia de vinculación, coordinación y

participación socia l
Adminis trativo 3 años 3 años 6 años H No

9S.3 Asuntos , proyectos y compromisos internacionales , multi latera les ,
regionales y/o bi latera les

Adminis trativo 3 años 3 años 6 años H Si

9S.4 Interrelación con servicios estata les de s a lud Jurídico 4 años 8 años 12 años H No

9S.5 Seguimiento de compromisos Adminis trativo 3 años 3 años 6 años H No

9S.6 Coordinación regional Jurídico 4 años 8 años 12 años H No

9S.7 Consejo Nacional de Sa lud Jurídico 4 años 8 años 12 años H No

9S.8 Federa l i zación de los servicios de sa lud Jurídico 4 años 8 años 12 años H No

9S.9 Comis iones y comités interinsti tucionales 21 Adminis trativo 3 años 3 años 6 años H Si

9S.10 Becas e intercambio con especia l i s tas del extranjero Adminis trativo 3 años 3 años 6 años H (m) No

9S.11 Cooperación técnica internacional Adminis trativo 3 años 3 años 6 años H No

9S.12 Giras de trabajo Adminis trativo 3 años 3 años 6 años H No

9S.13 Sa lud y apoyo a migrantes y connacionales repatriados Adminis trativo 3 años 3 años 6 años H No

9S.14 Atención a la ciudadanía Adminis trativo 3 años 3 años 6 años H (m) No

21 Se considera original el expediente o carpeta que conserva el presidente o, en su caso, el secretario del órgano colegiado, l os que obran en poder de los miembros del órgano colegiado se tomarán

como copias, es importante aclarar que una vez concluida su vigencia completa, se conservará de manera permanente en el Archivo Histórico de la dependen cia.

CLAVE SECCIÓN Y SERIES DOCUMENTALES
VALORES

DOCUMENTALES

VIGENCIA DOCUMENTAL
Destino

Final
PUEDE

CONTENER

INFORMACIÓN
CLASIFICADA Archivo de

Trámite

Archivo de

Concentración

Vigencia

completa

Histórico (H)

Baja (B)

45

10 S TRASPLANTES AÑOS AÑOS AÑOS
Histórico (H)

Baja (B) SI/NO

10S.1 Programas , proyectos y protocolos en materia de trasplantes Adminis trativo 3 años 3 años 6 años H No

10S.2 Control y vigi lancia sanitaria de donaciones y trasplantes de órganos ,
tejidos y células de seres humanos

Adminis trativo 3 años 3 años 6 años H Si

10S.3 Dispos iciones en materia de trasplantes Legal 4 años 8 años 12 años H No

10S.4 Subs is tema nacional de donación y trasplantes Adminis trativo 3 años 3 años 6 años H s i

10S.5 Reconocimiento a l méri to y a l truismo a donadores Adminis trativo 3 años 3 años 6 años H (m) Si

10S.6 Consejo Nacional de Trasplantes Adminis trativo 3 años 3 años 6 años H No

10S.7 Regis tro nacional de trasplantes Adminis trativo 3 años 3 años 6 años H Si

11 S TRANSFUSIÓN SANGUÍNEA AÑOS AÑOS AÑOS
Histórico (H)

Baja (B) SI/NO

11S.1 Dispos iciones en materia de transfus ión sanguínea Legal 4 años 8 años 12 años H No

11S.2 Programas y proyectos en materia de transfus ión sanguínea Adminis trativo 3 años 3 años 6 años H No

11S.3
Recolección de unidades de sangre, componentes sanguíneos y células
progenitoras hematopoyéticas

Adminis trativo 3 años 3 años 6 años H (m) No

11S.4 Captación, fraccionamiento y dis tribución de sangre Adminis trativo 3 años 3 años 6 años H SI

11S.5 Campañas de captación voluntaria de sangre Adminis trativo 3 años 3 años 6 años H No

11S.6 Acopio, procesamiento, almacenamiento y abastecimiento de unidades de
sangre, componentes sanguíneos y células progenitoras hematopoyéticas

Adminis trativo 3 años 3 años 6 años H No

11S.7 Registro de disponentes de sangre, componentes sanguíneos y de células Adminis trativo 3 años 3 años 6 años H SI

11S.8 Red nacional de centros estata les de transfus ión sanguínea Adminis trativo 3 años 3 años 6 años H SI

CLAVE SECCIÓN Y SERIES DOCUMENTALES
VALORES

DOCUMENTALES

VIGENCIA DOCUMENTAL
Destino

Final
PUEDE

CONTENER

INFORMACIÓN
CLASIFICADA Archivo de

Trámite

Archivo de

Concentración

Vigencia

completa

Histórico (H)

Baja (B)

46

12 S ADICCIONES AÑOS AÑOS AÑOS
Histórico (H)

Baja (B)
SI/NO

12S.1 Dispos iciones en materia de adicciones Legal 4 años 8 años 12 años H No

12S.2 Programas y proyectos en materia de adicciones Adminis trativo 3 años 3 años 6 años H No

12S.3 Orientación e información en materia de adicciones Adminis trativo 3 años 3 años 6 años H No

12S.4 Recomendaciones a centros de prevención y tratamiento de adicciones Adminis trativo 3 años 3 años 6 años H No

12S.5
Denuncias de ilícitos e i rregularidades en materia de adicciones ante
autoridades

Jurídico 4 años 8 años 12 años H (m) SI

12S.6 Red de centros de prevención y tratamiento de adicciones Adminis trativo 3 años 3 años 6 años H No

12S.7 Consejo nacional contra las adicciones Adminis trativo 3 años 3 años 6 años H No

12S.8 Gestión de recursos para programas en materia de adicciones Adminis trativo 3 años 3 años 6 años H No

12S.9 Diagnósticos sobre uso y abuso de sustancias ps icoactivas Adminis trativo 3 años 3 años 6 años H No

12S.10 Prevención, tratamiento y rehabi l i tación en materia de adicciones Adminis trativo 3 años 3 años 6 años H No

12S.11
Certi ficación en el desempeño de programas contra adicciones en las
loca lidades, jurisdicciones sanitarias , entidades federativas , regiones ,

comunidades o establecimientos

Adminis trativo 3 años 3 años 6 años H No

12S.12 Control de la oferta de bebidas a lcohól icas y tabaco Adminis trativo 3 años 3 años 6 años H No

12S.13 Certi ficación de las unidades de atención de las adicciones Adminis trativo 3 años 3 años 6 años H No

12S.14 Sis tema estadís tico nacional sobre adicciones Adminis trativo 3 años 3 años 6 años H No

12S.15
Coordinación, evaluación y supervisión de la calidad de la prestación de
servicios en materia de sa lud mental y adicciones

Adminis trativo 3 años 3 años 6 años H No

12S.16 Participación socia l en adicciones Adminis trativo 3 años 3 años 6 años H No

12S.17 Sanciones y medidas de seguridad en la materia Adminis trativo
Jurídico

4 años 8 años 12 años H (m) Si

12S.18 Administración de recursos provenientes de la enajenación de bienes
decomisados en procedimientos penales

Adminis trativo

Jurídico
4 años 8 años 12 años H (m) Si

CLAVE SECCIÓN Y SERIES DOCUMENTALES
VALORES

DOCUMENTALES

VIGENCIA DOCUMENTAL
Destino

Final
PUEDE

CONTENER

INFORMACIÓN
CLASIFICADA Archivo de

Trámite

Archivo de

Concentración

Vigencia

completa

Histórico (H)

Baja (B)

47

13 S BENEFICENCIA PÚBLICA AÑOS AÑOS AÑOS
Histórico (H)

Baja (B) SI/NO

13S.1 Dispos iciones en materia de beneficencia públ ica Legal 4 años 8 años 12 años H No

13S.2 Programas y proyectos en materia de beneficencia públ ica Adminis trativo 3 años 3 años 6 años H No

13S.3 Control lega l y regulación de bienes inmuebles Contable
Hasta la ba ja

del bien
12 años 12 años H No

13S.4 Representación jurídica de la Beneficencia Jurídico 4 años 8 años 12 años H No

13S.5 Aportaciones y subvenciones Contable 3 años 3 años 6 años H (m) No

13S.6 Invers iones y operaciones Contable 4 años 8 años 12 años H No

13S.7 Enajenación de bienes de la Beneficencia Contable 4 años 8 años 12 años H (m) No

13S.8 Lotería nacional Contable 3 años 3 años 6 años H No

13S.9 Pronósticos para la as is tencia públ ica Contable 3 años 3 años 6 años H No

13S.10 Dis tribución de recursos Contable 3 años 3 años 6 años H No

13S.11 Apoyos y subs idios de la beneficencia Contable 3 años 3 años 6 años H Si

13S.12 Regis tro de bienes inmuebles 22 Contable Hasta la ba ja
del bien

12 años 12 años H No

22

 El expediente está integrado por documentos del registro de la propiedad, denominado legalmente “Registro público”, generalmente esta Serie se conforma por el conjunto de libros, folios reales u
otros medios de captura, almacenamiento y procesamiento de los datos relativos a los documentos que acrediten derechos reales y personales sobre los inmuebles, así como por el primer
testimonio u original de los mencionados documentos, es decir se inscriben para conocimiento general los derechos de propiedad sobre los bienes inmuebles, así como todos los derechos reales que
recaigan sobre ellos. Se conservaran en el Archivo de Trámite durante la vida útil del bien o mientras la dependencia tenga el derecho de propiedad, posteriormente se transfiere al Archivo de
Concentración para su conservación precautoria por 12 años.

CLAVE SECCIÓN Y SERIES DOCUMENTALES
VALORES

DOCUMENTALES

VIGENCIA DOCUMENTAL
Destino

Final
PUEDE

CONTENER

INFORMACIÓN
CLASIFICADA Archivo de

Trámite

Archivo de

Concentración

Vigencia

completa

Histórico (H)

Baja (B)

48

14 S PROTECCIÓN CONTRA RIESGOS SANITARIOS AÑOS AÑOS AÑOS
Histórico (H)

Baja (B) SI/NO

14S.1 Dispos iciones en materia de protección contra riesgos sanitarios Legal 4 años 8 años 12 años H No

14S.2 Programas y proyectos en materia de protección contra riesgos sanitarios Adminis trativo 3 años 3 años 6 años H No

14S.3 Sis tema federa l sanitario Adminis trativo 3 años 3 años 6 años H No

14S.4 Vinculación internacional en materia de riesgos sanitarios Adminis trativo 3 años 3 años 6 años H No

14S.5
Consejos y comités relacionados con la protección contra riesgos

sanitarios 23
Adminis trativo 3 años 3 años 6 años H Si

14S.6 Acciones de mejora regulatoria Adminis trativo 3 años 3 años 6 años H No

14S.7 Fármaco vigi lancia , farmacopea y catá logos bás icos Adminis trativo 3 años 3 años 6 años H No

14S.8 Red Nacional de laboratorios de sa lud públ ica Adminis trativo 3 años 3 años 6 años H No

14S.9 Evidencia y manejo de riesgos Adminis trativo 3 años 3 años 6 años H Si

14S.10 Fomento sanitario Adminis trativo 3 años 3 años 6 años H No

14S.11 Sa lud ocupacional , ambienta l y saneamiento bás ico Adminis trativo 3 años 3 años 6 años H No

14S.12 Ampl iación de cobertura. Adminis trativo 3 años 3 años 6 años H No

14S.13 Emergencias sanitarias . Adminis trativo 3 años 3 años 6 años H Si

14S.14 Licencias, registros y avisos sanitarios de las actividades , productos y
servicios regulados por la COFEPRIS, así como de los terceros autorizados.24

Adminis trativo 3 años 3 años 6 años H (m) Si

14S.15
Permisos sanitarios de importación y exportación de productos regulados
por la COFEPRIS, as í como de los terceros autorizados .25

Adminis trativo 1 año 0 años
26

 1 año H (m) Si

23 Se considera original el expediente o carpeta que conserva el presidente o, en su caso, el secretario del órgano colegiado, los que obran en poder de los miembros del órgano colegiado se tomarán

como copias, es importante aclarar que una vez concluida su vigencia completa, se conservará de manera permanente en el Archi vo Histórico de la dependencia.
24 Una vez concluida la vigencia de la licencia, registro o aviso, se conserva 3 años en Archivo de Trámite y posteriormente se transfiere al Archivo de concentración
25

Se conservará en el Archivo de Trámite 1 año después del vencimiento de la vigencia del permiso, posteriormente se transfiere al Archivo de Concentración para su trámite de baja, pre via
valoración histórica.

26
Se transfiere al Archivo de Concentración, únicamente para su trámite de baja, previa valoración histórica.

CLAVE SECCIÓN Y SERIES DOCUMENTALES
VALORES

DOCUMENTALES

VIGENCIA DOCUMENTAL
Destino

Final
PUEDE

CONTENER

INFORMACIÓN
CLASIFICADA Archivo de

Trámite

Archivo de

Concentración

Vigencia

completa

Histórico (H)

Baja (B)

49

15 S ARBITRAJE MEDICO AÑOS AÑOS AÑOS
Histórico (H)

Baja (B) SI/NO

15S.1 Dispos iciones en materia de arbi tra je médico Legal 4 años 8 años 12 años H No

15S.2 Programas y proyectos en materia de arbi tra je médico Adminis trativo 3 años 3 años 6 años H No

15S.3 Gestión de atención médica Jurídico 4 años 8 años 12 años H Si

15S.4 Consejo de la Comis ión Nacional de Arbitra je Médico Adminis trativo 3 años 3 años 6 años H No

15S.5 Asesorías en materia de controvers ias médicas Jurídico 4 años 8 años 12 años H (m) No

15S.6 Proceso Arbitra l Médico Jurídico 4 años 8 años 12 años H (m) Si

15S.7
Servicios profesionales prestados por especialistas para arbitraje médico y
gestión pericia l

Jurídico 4 años 8 años 12 años H (m) No

15S.8 Opiniones técnicas y recomendaciones Jurídico 4 años 8 años 12 años H (m) No

15S.9 Gestión Pericia l Jurídico 4 años 8 años 12 años H Si

15S.10 Consejo Mexicano de Arbitra je Médico Adminis trativo 3 años 3 años 6 años H No

15S.11 Comis iones Estata les de Arbitra je Médico Adminis trativo 3 años 3 años 6 años H No

16 S ATENCIÓN MÉDICA Y HOSPITALARIA AÑOS AÑOS AÑOS Histórico (H)

Baja (B) SI/NO

16S.1 Insti tutos nacionales de sa lud Adminis trativo 3 años 3 años 6 años H No

16S.2 Hospita les federa les de referencia Adminis trativo 3 años 3 años 6 años H No

16S.3 Expediente cl ínico Adminis trativo 2 años 3 años 5 años H (m) SI

16S.4 Consulta externa y servicios ambulatorios Adminis trativo 3 años 3 años 6 años H (m) No

16S.5 Hospita l i zación Adminis trativo 3 años 3 años 6 años B No

16S.6 Servicios de diagnóstico y gabinete Adminis trativo 3 años 3 años 6 años B No

CLAVE SECCIÓN Y SERIES DOCUMENTALES
VALORES

DOCUMENTALES

VIGENCIA DOCUMENTAL
Destino

Final
PUEDE

CONTENER

INFORMACIÓN
CLASIFICADA Archivo de

Trámite

Archivo de

Concentración

Vigencia

completa

Histórico (H)

Baja (B)

50

16S.7 Servicios de ci rugía Adminis trativo 3 años 3 años 6 años B No

16S.8 Servicios extramuros Adminis trativo 3 años 3 años 6 años H No

16S.9 Servicios de rehabi l i tación Adminis trativo 3 años 3 años 6 años B No

16S.10 Promoción de la sa lud en centros de sa lud y unidades médicas Adminis trativo 3 años 3 años 6 años H No

16S.11 Dispos iciones en materia de atención médica y hospita laria Legal 4 años 8 años 12 años H No

16S.12 Programas y proyectos en materia de atención médica y hospita laria Adminis trativo 3 años 3 años 6 años H No

16S.13
Cri terios y requisitos para la apertura y funcionamiento de insti tuciones
públ icas de atención médica de a l ta especia l idad

Adminis trativo 3 años 3 años 6 años H (m) No

16S.14 Hospita les regionales de a l ta especia l idad Adminis trativo 3 años 3 años 6 años H No

16S.15 Sis tema de referencia y contrareferencia Adminis trativo 3 años 3 años 6 años H No

17 S INVESTIGACIÓN EN SALUD AÑOS AÑOS AÑOS Histórico (H)

Baja (B)
SI/NO

17S.1 Dispos iciones en materia de investigación en sa lud Legal 4 años 8 años 12 años H No

17S.2 Programas y proyectos en materia de investigación en sa lud Adminis trativo 3 años 3 años 6 años H No

17S.3 Regis tro de proyectos de investigación Adminis trativo 3 años 3 años 6 años H (m) No

17S.4 Regis tro de investigadores Adminis trativo 3 años 3 años 6 años H No

17S.5 Regis tro de Investigación en Sa lud Adminis trativo 3 años 3 años 6 años H No

17S.6 Fondo sectoria l de investigación en sa lud Adminis trativo 3 años 3 años 6 años H (m) No

17S.7 Becas y estímulos a investigadores Adminis trativo 3 años 3 años 6 años B No

17S.8 Publ icaciones científicas Adminis trativo 3 años 3 años 6 años B No

17S.9 Intercambios académico-científicos Adminis trativo 3 años 3 años 6 años H (m) No

17S.10 Sis tema nacional de investigadores Adminis trativo 3 años 3 años 6 años B No

CLAVE SECCIÓN Y SERIES DOCUMENTALES
VALORES

DOCUMENTALES

VIGENCIA DOCUMENTAL
Destino

Final
PUEDE

CONTENER

INFORMACIÓN
CLASIFICADA Archivo de

Trámite

Archivo de

Concentración

Vigencia

completa

Histórico (H)

Baja (B)

51

17S.11 Evaluación a investigadores Adminis trativo 3 años 3 años 6 años B No

17S.12 Financiamiento de proyectos de investigación Adminis trativo 3 años 3 años 6 años H (m) No

17S.13 Comis ión externa en investigación en sa lud Adminis trativo 3 años 3 años 6 años H No

17S.14 Estudios y protocolos de investigación en sa lud Adminis trativo 3 años 3 años 6 años H Si

17S.15 Sis tema insti tucional de investigadores Adminis trativo 3 años 3 años 6 años H No

18 S SALUD MENTAL AÑOS AÑOS AÑOS Histórico (H)

Baja (B) SI/NO

18S.1 Dispos iciones en materia de sa lud mental Legal 4 años 8 años 12 años H No

18S.2 Gestión de recursos para programas en materia de sa lud mental Adminis trativo 3 años 3 años 6 años H No

18S.3 Diagnóstico en materia de trastornos mentales y del comportamiento Adminis trativo 3 años 3 años 6 años H No

18S.4 Investigación, formación y actualización de recursos humanos en materia
de sa lud mental

Adminis trativo 3 años 3 años 6 años H No

18S.5 Atención y control de trastornos mentales y neurológicos Adminis trativo 3 años 3 años 6 años H No

18S.6 Prevención, tratamiento y rehabi l i tación de servicios de sa lud mental Adminis trativo 3 años 3 años 6 años H No

18S.7 Hospita les ps iquiátricos Adminis trativo 3 años 3 años 6 años H No

18S.8 Modelos de organización y operación de servicios de sa lud mental Adminis trativo 3 años 3 años 6 años H No

18S.9 Programas y proyectos en materia de sa lud mental Adminis trativo 3 años 3 años 6 años H Si

18S.10 Centros de sa lud mental Adminis trativo 3 años 3 años 6 años H No

18S.11 Consejo Nacional de Sa lud Mental Adminis trativo 3 años 3 años 6 años H No

CLAVE SECCIÓN Y SERIES DOCUMENTALES
VALORES

DOCUMENTALES

VIGENCIA DOCUMENTAL
Destino

Final
PUEDE

CONTENER

INFORMACIÓN
CLASIFICADA Archivo de

Trámite

Archivo de

Concentración

Vigencia

completa

Histórico (H)

Baja (B)

52

19 S PROTECCION SOCIAL EN SALUD AÑOS AÑOS AÑOS
Histórico (H)

Baja (B) SI/NO

19S.1 Dispos iciones en materia de protección socia l en sa lud Legal 4 años 8 años 12 años H No

19S.2 Programas y proyectos en materia de protección socia l en sa lud Adminis trativo 3 años 3 años 6 años H No

19S.3 Regímenes estata les de protección socia l en sa lud Adminis trativo 3 años 3 años 6 años H No

19S.4 Padrón de usuarios del s i s tema de protección socia l en sa lud Adminis trativo 3 años 3 años 6 años H (m) Si

19S.5 Cuotas del s i s tema de protección socia l en sa lud Adminis trativo 3 años 3 años 6 años H (m) No

19S.6 Centros públicos prestadores de servicios del sistema de protección socia l
en sa lud

Adminis trativo 3 años 3 años 6 años H No

19S.7 Aportaciones del s i s tema de protección socia l Adminis trativo 3 años 3 años 6 años H No

19S.8 Fondo de protección contra gastos catastróficos
Adminis trativo

Contable
3 años 3 años 6 años H No

19S.9 Fondo de aportaciones para los s ervicios de sa lud a la comunidad
Adminis trativo

Contable
3 años 3 años 6 años H No

19S.10 Cuotas fami l iares
Adminis trativo

Contable
3 años 3 años 6 años H (m) No

19S.11 Control y supervis ión de recursos Adminis trativo 3 años 3 años 6 años H No

19S.12 Consejo nacional de protección socia l en sa lud Adminis trativo 3 años 3 años 6 años H Si

19S.13 Beneficios del s i s tema de protección socia l en sa lud Adminis trativo 3 años 3 años 6 años H No

19S.14 Sa lud y nutrición de pueblos indígenas Adminis trativo 3 años 3 años 6 años H No

19S.15 Medicina especia l i zada en zonas indígenas Adminis trativo 3 años 3 años 6 años H No

53

Ejemplo de apertura de expedientes con base en la Sección 19S del Cuadro de Clasificación.

CLAVE SECCIÓN Y SERIES DOCUMENTALES
VALORES

DOCUMENTALES

VIGENCIA DOCUMENTAL
Destino

Final
PUEDE

CONTENER

INFORMACIÓN
CLASIFICADA Archivo de

Trámite

Archivo de

Concentración

Vigencia

completa

Histórico (H)

Baja (B)

54

20 S TECNOLOGIA EN SALUD AÑOS AÑOS AÑOS
Histórico (H)

Baja (B) SI/NO

20S.1 Dispos iciones materia de tecnología en sa lud Legal 4 años 8 años 12 años H No

20S.2 Programas y proyectos en materia de tecnología en sa lud Adminis trativo 3 años 3 años 6 años H No

20S.3 Banco de Información sobre Tecnologías de Sa lud Adminis trativo 3 años 3 años 6 años H No

20S.4 Pol íticas de evaluación y gestión de sa lud Adminis trativo 3 años 3 años 6 años H No

20S.5 Comité Interinsti tucional de Tecnologías en Sa lud 27 Adminis trativo 3 años 3 años 6 años H No

20S.6 Eva luación de Tecnologías en Sa lud Adminis trativo 3 años 3 años 6 años H No

20S.7 e-Sa lud-Telemedicina Adminis trativo 3 años 3 años 6 años H No

20S.8 Ingeniería biomédica e ingeniería cl ínica Adminis trativo 3 años 3 años 6 años H No

20S.9 Especi ficaciones de tecnologías para la sa lud Adminis trativo 3 años 3 años 6 años H No

27 Se considera original el expediente o carpeta que conserva el presidente o, en su caso, el secretario del órgano colegiado, l os que obran en poder de los miembros del órgano colegiado se tomarán

como copias, es importante aclarar que una vez concluida su vigencia completa, se conservará de manera permanente en el Archivo Históri6co de la dependencia.

CLAVE SECCIÓN Y SERIES DOCUMENTALES
VALORES

DOCUMENTALES

VIGENCIA DOCUMENTAL
Destino

Final
PUEDE

CONTENER

INFORMACIÓN
CLASIFICADA Archivo de

Trámite

Archivo de

Concentración

Vigencia

completa

Histórico (H)

Baja (B)

55

21 S BIOÉTICA AÑOS AÑOS AÑOS
Histórico (H)

Baja (B) SI/NO

21S.1 Cri terios y principios éticos en atención médica y sa lud Adminis trativo 3 años 3 años 6 años H No

21S.2 Divulgación de principios éticos en la actividad médica Adminis trativo 3 años 3 años 6 años H No

21S.3 Opiniones sobre principios éticos en la actividad médica Adminis trativo 3 años 3 años 6 años H Si

21S.4 Comis iones de investigación, ética y bioseguridad Adminis trativo 3 años 3 años 6 años H No

21S.5 Investigación en seres humanos Adminis trativo 3 años 3 años 6 años H Si

21S.6 Dispos iciones en materia de bioética Legal 4 años 8 años 12 años H No

21S.7 Programas y proyectos en materia de bioética Adminis trativo 3 años 3 años 6 años H No

22 S GERIATRÍA AÑOS AÑOS AÑOS
Histórico (H)

Baja (B) SI/NO

22S.1 Dispos iciones en materia de geriatría Legal 4 años 8 años 12 años H No

22S.2 Programas y proyectos en materia de geriatría Adminis trativo 3 años 3 años 6 años H No

22S.3 Consejo interno Adminis trativo 3 años 3 años 6 años H Si

22S.4 Consejo consultivo Adminis trativo 3 años 3 años 6 años H Si

22S.5 Ca l idad de vida, vulnerabi l idad y maltrato en el adulto mayor Adminis trativo 3 años 3 años 6 años H No

22S.6 Red temática de investigación en envejecimiento, salud y desarrollo socia l Adminis trativo 3 años 3 años 6 años H No

23 S DISCAPACIDAD AÑOS AÑOS AÑOS
Histórico (H)

Baja (B) SI/NO

23S.1 Dispos iciones en materia de discapacidad Legal 4 años 8 años 12 años H No

23S.2 Programas y proyectos en materia de discapacidad Adminis trativo 3 años 3 años 6 años H No

23S.3 Clas i ficación Nacional de Discapacidades Adminis trativo 3 años 3 años 6 años H No

23S.4
Consejo Nacional para el Desarrol lo e Inclus ión de Personas con
Discapacidad

Adminis trativo 3 años 3 años 6 años H No

CLAVE SECCIÓN Y SERIES DOCUMENTALES
VALORES

DOCUMENTALES

VIGENCIA DOCUMENTAL
Destino

Final
PUEDE

CONTENER

INFORMACIÓN
CLASIFICADA Archivo de

Trámite

Archivo de

Concentración

Vigencia

completa

Histórico (H)

Baja (B)

56

24 S ACCIDENTES AÑOS AÑOS AÑOS
Histórico (H)

Baja (B) SI/NO

24S.1 Dispos iciones en materia de accidentes Legal 4 años 8 años 12 años H No

24S.2 Programas y proyectos en materia de accidentes Adminis trativo 3 años 3 años 6 años H No

24S.3
Mecanismos de concertación, coordinación y colaboración con
instituciones públicas, privadas y sociales, nacionales e internacionales ,

para la ejecución conjunta de acciones en materia de accidentes

Adminis trativo 3 años 3 años 6 años H No

24S.4 Participación de la sociedad en las acciones de prevención de accidentes Adminis trativo 3 años 3 años 6 años H No

24S.5 Consejo Nacional para la Prevención de Accidentes Adminis trativo 3 años 3 años 6 años H No

El presente Catálogo de Disposición Documental consta de 36 secciones (12 comunes y 24 sustantivas), así como 513 series documentales,
mismas que establecen su valor documental, vigencia documental, plazos de conservación, destino final e información sobre su carácter de
reserva o confidencialidad.

57

TABLA DE EQUIVALENCIAS DEL CUADRO GENERAL DE CLASIFICACIÓN ARCHIVÍSTICA DE LA SECRETARÍA DE SALUD

El objetivo de este instrumento, es para facilitar a la persona a cargo del archivo de trámite o quien ya esta familiarizado y domina el
Cuadro de Clasificación 2004, la identificación de nuevas secciones y series del Cuadro de Clasificación 2012.

En las dos primeras columnas aparece la clasificación de las secciones y series anteriores (2004) y en las columnas tercera y cuarta
ubicamos la clasificación que la remplaza en la versión 2012.

CLAVE
SECCIONES COMUNES Y SERIES DOCUMENTALES UTILIZADOS EN EL CUADRO

DE CLASIFICACIÓN ARCHIVÍSTICA 2004
CLAVE

SECCIONES COMUNES Y SERIES EQUIVALENTES EN EL CUADRO

DE CLASIFICACIÓN ARCHIVÍSTICA 2012

1C LEGISLACIÓN 1C LEGISLACIÓN

1C.2 Programas y proyectos sobre legis lación 1C.2 Programas y proyectos en materia de legis lación

2C ASUNTOS JURÍDICOS 2 C ASUNTOS JURÍDICOS

2C.2 Programas y proyectos en la materia 2C.2 Programas y proyectos en materia de asuntos jurídicos

3C PROGRAMACIÓN, ORGANIZACIÓN Y PRESUPUESTACIÓN 3 C PROGRAMACIÓN, ORGANIZACIÓN Y PRESUPUESTACIÓN

3C.11 Integración y dictámenes de manuales de organización 3C.11 Integración y dictamen de manuales de organización

3C.12
Integración y dictámenes de manuales, normas y l ineamientos, de procesos y
procedimientos

3C.12 Integración y dictamen de manuales, normas y l ineamientos , de procesos y
procedimientos

4C RECURSOS HUMANOS 4 C RECURSOS HUMANOS

4C.8 Control de asistencia (vacaciones, descansos y l icencias, incapacidades , etc.) 4C.8 Control de as is tencia

4C.15 Fi l iaciones a l ISSSTE 4C.15
Afi l iación al Instituto de Seguridad y Servicios Sociales de los Trabajadores del
Estado

4C.20
Relaciones laborales (comisiones mixtas, Sindicato Nacional de Trabajadores ,
Federación de Sindicatos de Trabajadores al Servicio del Estado, condiciones

labora les)

4C.20 Relaciones labora les .

4C.21 Servicios socia les , cul tura les , de seguridad e higiene en el trabajo 4C.21 Servicios socia les , cul tura les y de seguridad e higiene en el trabajo

5C RECURSOS FINANCIEROS 5C RECURSOS FINANCIEROS

5C.15 Transferencias de presupuesto 5C.15 Transferencias presupuesta les

5C.16 Ampl iaciones presupuesto 5C.16 Ampl iaciones presupuesta les

6C RECURSOS MATERIALES Y OBRA PÚBLICA 6C RECURSOS MATERIALES Y OBRA PÚBLICA

58

CLAVE
SECCIONES COMUNES Y SERIES DOCUMENTALES UTILIZADOS EN EL CUADRO

DE CLASIFICACIÓN ARCHIVÍSTICA 2004
CLAVE

SECCIONES COMUNES Y SERIES EQUIVALENTES EN EL CUADRO
DE CLASIFICACIÓN ARCHIVÍSTICA 2012

6C.6 Contratos 6C.6 Control de contratos

6C.8 Suspens ión, rescis ión, terminación de obra públ ica 6C.8 Suspens ión, rescis ión y terminación de obra públ ica

7C SERVICIOS GENERALES 7C SERVICIOS GENERALES

7C.2 Programas y proyectos en servicios genera les 7C.2 Programas y proyectos en materia de servicios genera les

7C.14 Vales de combustible 7C.14 Control de combustible

8C TECNOLOGÍAS Y SERVICIOS DE LA INFORMACIÓN 8 C TECNOLOGÍAS Y SERVICIOS DE LA INFORMACIÓN

8C.8 Programas y proyectos sobre informática 8C.8 Programas y proyectos en materia de informática

 No exis tía la serie 8C.13 Control y desarrol lo del parque informático

 No exis tía la serie 8C.17 Adminis tración y servicios de correspondencia

8C.17 Adminis tración y servicios de bibl iotecas 8C.18 Adminis tración y servicios de bibl iotecas

8C.18 Adminis tración y servicios de otros centros documentales 8C.19 Adminis tración y servicios de otros acervos documentales

8C.19 Adminis tración y preservación de acervos digi ta les 8C.20 Adminis tración y preservación de acervos digi ta les

8C.20 Instrumentos de consulta 8C.21 Instrumentos de consulta

8C.21 Procesos técnicos en los servicios de información 8C.22 Procesos técnicos en los servicios de información

 No exis tía la serie 8C.23 Acceso y reservas en servicio de información

8C.23 Productos para la divulgación de servicios 8C.24 Productos para la divulgación de s ervicios

 No exis tía la serie 8C.25 Servicios y productos en internet e intranet

9C COMUNICACIÓN SOCIAL 9 C COMUNICACIÓN SOCIAL

9C.1 Disposiciones en materia de comunicación socia l y relaciones públ icas 9C.1 Dispos iciones en materia de comunicación socia l

9C.2 Programa y proyectos de comunicación socia l 9C.2 Programas y proyectos en materia de comunicación socia l

9C.11 Publ icidad insti tucional 9C.11 Prensa insti tucional

9C.14 Dispos iciones en materia de relaciones públ icas 9C.12 Dispos iciones en materia de relaciones públ icas

9C.12 Campañas 9C.14 Actos y eventos oficia les

59

CLAVE
SECCIONES COMUNES Y SERIES DOCUMENTALES UTILIZADOS EN EL CUADRO

DE CLASIFICACIÓN ARCHIVÍSTICA 2004
CLAVE

SECCIONES COMUNES Y SERIES EQUIVALENTES EN EL CUADRO
DE CLASIFICACIÓN ARCHIVÍSTICA 2012

9C.13 Prensa internacional 9C.10 Notas para medios

9C.15 Comparecencias ante el Poder Legis lativo 9C.13 Comparecencias ante el Poder Legis lativo

9C.16 Actos y eventos oficia les 9C.14 Actos y eventos oficia les

9.17 Regis tro de audiencias públ icas 9C.15 Regis tro de audiencias públ icas

9C.18 Invi taciones y fel ici taciones 9C.16 Invi taciones y fel ici taciones

9C.19 Servicio de edecanes 9C.17 Servicio de edecanes

9C.20 Encuestas de opinión 9C.18 Encuestas de opinión

10C CONTROL Y AUDITORIA DE ACTIVIDADES PÚBLICAS 10 C CONTROL Y AUDITORIA DE LA GESTIÓN PÚBLICA

10C.6 Seguimiento a la apl icación de medidas y/o recomendaciones 10C.6 Seguimiento a la apl icación en medidas o recomendaciones

10C.15 Procesos entrega recepción 10C.15 Entrega-recepción

 No exis tía la serie 10C.16 Libros blancos

11C PLANEACIÓN, INFORMACIÓN, EVALUACIÓN Y POLÍTICAS 11 C PLANEACIÓN, INFORMACIÓN Y EVALUACIÓN

 No exis tía la serie 11C.3 Dispos iciones en materia de pol íticas

 No exis tía la serie 11C.5 Programas y proyectos en materia de pol íticas

11C.2 Planes nacionales 11C.6 Planes nacionales

11C.3 Programas a mediano plazo 11C.7 Programas a mediano plazo

11C.4 Programas de acción o priori tarios 11C.8 Programas de acción

11C.5 Dispos iciones en materia de información 11C.2 Dispos iciones en materia de información y eva luación

11C.6 Programas y Proyectos de Información 11C.4 Programas y proyectos en materia de información y eva luación

11C.7 Sis temas de información estadís tica de la dependencia 11C.9 Sis temas de información estadís tica de la dependencia

11C.8 Sis tema Nacional de Información en Sa lud 11C.10 Sis tema nacional de información estadís tica

11C.9 Normatividad tecnológica y procesos de la información estadís tica 11C.11 Normas de elaboración y actual ización de la información estadís tica

11C.10 Captación, producción y di fus ión de la información estadís tica 11C.12 Captación, producción y di fus ión de la información estadís tica

60

CLAVE
SECCIONES COMUNES Y SERIES DOCUMENTALES UTILIZADOS EN EL CUADRO

DE CLASIFICACIÓN ARCHIVÍSTICA 2004
CLAVE

SECCIONES COMUNES Y SERIES EQUIVALENTES EN EL CUADRO

DE CLASIFICACIÓN ARCHIVÍSTICA 2012

11C.11 Desarrol lo de encuestas de Información en Sa lud 11C.13 Desarrol lo de encuestas

11C.12 Comité de Información Estadís tica del Sector Sa lud 11C.14 Grupo interinsti tucional de información (comités)

11C.13 Grupo Interinsti tucional de Información en Sa lud 11C.14 Grupo interinsti tucional de información (comités)

11C.14 Centro Mexicano para la Clas i ficación de Enfermedades 11C.14 Grupo interinsti tucional de información (comités)

11C.15 Dispos iciones en materia de evaluación para el desempeño 11C.2 Dispos iciones en materia de información y eva luación

11C.16 Programas y proyectos en materia de evaluación para el desempeño 11C.4 Programas y proyectos en materia de información y eva luación

11C.17 Normas para la eva luación del desempeño 11C.21 Normas para la eva luación

11C.18 Sis tema de Indicadores de Sa lud 11C.19 Indicadores

 No exis tía la serie 11C.20 Indicadores de desempeño, ca l idad y productividad

11C.19 Evaluación de s is temas nacional y estata les de sa lud 1S.5
Monitoreo y evaluación en la prestación de servicios de atención médica ,
as is tencia socia l y s i s temas no personales .

11C.20 Evaluación de programas priori tarios y especia les de sa lud 11C.15 Evaluación de programas de acción

11C.21 Evaluación de s is temas no personales (sa lud públ ica) 1S.5
Monitoreo y evaluación en la prestación de servicios de atención médica ,

as is tencia socia l y s i s temas no personales .

11C.22 Evaluación de hospita les 1S.5
Monitoreo y evaluación en la prestación de servicios de atención médica ,

as is tencia socia l y s i s temas no personales .

11C.23 Seguimiento de metas 11C.20 Indicadores de desempeño, ca l idad y productividad

11C.24 Informes anuales 11C.16 Informe de labores

11C.25 Informe de ejecución 11C.17 Informe de ejecución

11C.26 Informe de gobierno 11C.18 Informe de gobierno

11C.27 Informes insti tucionales 11C.16 Informe de labores

 No exis tía la serie 11C.22 Modelos de organización

12C TRANSPARENCIA Y ACCESO A LA INFORMACIÓN 12C TRANSPARENCIA Y ACCESO A LA INFORMACIÓN

 No exis tía la serie 12C.12 Archivos del Pres idente electo

61

CLAVE
SECCIONES SUSTANTIVAS Y SERIES DOCUMENTALES UTILIZADOS EN EL

CUADRO DE CLASIFICACIÓN 2004
CLAVE

SECCIONES SUSTANTIVAS Y SERIES EQUIVALENTES
EN EL CUADRO ACTUAL

1S CALIDAD Y EDUCACIÓN EN SALUD 1S CALIDAD Y EDUCACIÓN EN SALUD

1S.1 Dispos iciones en materia de servicios de sa lud 1S.1 Dispos iciones en materia de ca l idad y educación en sa lud

1S.2 Programas y proyectos sobre ca l idad de los servicios de sa lud 1S.2 Programas y proyectos en materia de ca l idad y educación en sa lud

1S.3
Normas y estándares de calidad en la prestación de servicios de atención
médica y as is tencia socia l

1S.1 Dispos iciones en materia de ca l idad y educación en sa lud

1S.4
Normas y estándares para la formación, capaci tación y actual ización de
recursos humanos

1S.1 Dispos iciones en materia de ca l idad y educación en sa lud

 No exis tía la serie 1S.3 Sis tema de información de recursos humanos en enfermería

 No exis tía la serie 1S.4
Acreditación y garantía de calidad en los establecimientos de atención a la

sa lud incorporados a l Sis tema de Protección Socia l en Sa lud

1S.6
Normas y estándares de establecimientos para la prestación de servicios de
atención médica y as is tencia socia l

1S.1 Dispos iciones en materia de ca l idad y educación en sa lud

1S.8 Dispos iciones en materia de educación en sa lud 1S.1 Dispos iciones en materia de ca l idad y educación en sa lud

1S.9
Programas y proyectos sobre desarrollos educativos en salud, guías cl ínicas y

medicina basada en evidencias
1S.2 Programas y proyectos en materia de ca l idad y educación en sa lud

1S.10 Programas y proyectos de evaluación de la educación en sa lud 1S.2 Programas y proyectos en materia de ca l idad y educación en sa lud

1S.11 Estadís ticas en educación en sa lud 11C.10 Captación, producción y di fus ión de la información estadís tica

 No exis tía la serie 1S.7
Inspección, vigi lancia , supervis ión y control de insti tuciones de seguros
especia l i zados en sa lud

1S.12 Modelos educativos en sa lud 1S.8 Modelos educativos en sa lud

1S.13 Programa de capaci tación para profes ionales de la sa lud 1S.9 Programas y proyectos en materia de capacitación para profes ionales de la
sa lud

1S.14 Educación continua para profes ionales de la sa lud 1S.10 Educación continua para profes ionales de la sa lud

1S.15 Educación en sa lud 1S.11 Capaci tación, enseñanza y/o educación en sa lud

1S.16 Campos cl ínicos e internado de pregrado 1S.12 Campos cl ínicos e internado de pregrado

1S.17 Servicio socia l médico y paramédico 1S.13 Servicio socia l médico y paramédico

1S.18 Res idencias médicas 1S.14 Res idencias médicas

1S.19 Reconocimiento a l desempeño de profes ionales de la sa lud 1S.15 Reconocimiento a l desempeño de profes ionales de la sa lud

1S.20 Sis temas de Cal idad 1S.16 Sis temas de Cal idad

62

CLAVE
SECCIONES SUSTANTIVAS Y SERIES DOCUMENTALES UTILIZADOS EN EL

CUADRO DE CLASIFICACIÓN 2004
CLAVE

SECCIONES SUSTANTIVAS Y SERIES EQUIVALENTES
EN EL CUADRO ACTUAL

2S DESARROLLO EN SALUD 2S DESARROLLO EN SALUD

2S.2 Programas y proyectos sobre desarrol lo en sa lud 2S.2 Programas y proyectos en materia de desarrol lo en sa lud

2S.13 PROGRESA en el componente de sa lud 19S.2 Programas y proyectos en materia de protección socia l en sa lud

2S.14 Forta lecimiento de los servicios esencia les de sa lud 2S.13 Forta lecimiento de los servicios esencia les de sa lud

2S.15 Atención médica especia l i zada en áreas marginadas 2S.14 Atención médica especia l i zada en áreas marginadas

2S.16 Participación socia l por equidad y desarrol lo de grupos vulnerables 2S.15 Participación socia l por equidad y desarrol lo de grupos vulnerables

2S.17 Forta lecimiento de la medicina tradicional y herbolaria 2S.16 Medicinas tradicional , a l ternativa y complementaria

3S ECONOMIA DE LA SALUD 3S ECONOMIA DE LA SALUD

3S.2 Programas y proyectos en materia de economía de la sa lud 3S.2 Programas y proyectos en materia de economía en sa lud

4S PROMOCIÓN DE LA SALUD 4S PROMOCIÓN DE LA SALUD

4S.2 Programas y proyectos de promoción de la sa lud 4S.2 Programas y proyectos en materia de promoción de la sa lud

4S.3 Normas y estándares de promoción de la sa lud 4S.1 Dispos iciones en materia de promoción de la sa lud

4S.4 Educación sa ludable 4S.3 Educación sa ludable

4S.5 Prevención de accidentes 4S.4 Prevención de accidentes

4S.6 Comunidades sa ludables 4S.5 Comunidades sa ludables

4S.7 Investigación sobre promoción a la sa lud 17S.14 Estudios y protocolos de investigación en sa lud

4S.8 Diseño, producción y di fusión de materiales para la promoción de la sa lud 4S.6 Diseño, producción y di fusión de materiales para la promoción de la sa lud

4S.9 Red Mexicana de Municipios por la Sa lud 4S.7 Red mexicana de municipios por la sa lud

4S.10 Sis tema de Carti l las Nacionales de Sa lud 4S.8 Sis tema de carti l las nacionales de sa lud

4S.11
Campañas de información y de promoción para la prevención de
enfermedades

4S.9 Campañas de información y de promoción para la prevención de
enfermedades

5S SALUD REPRODUCTIVA Y EQUIDAD DE GENERO 5S SALUD REPRODUCTIVA Y EQUIDAD DE GENERO

5S.2 Programas y proyectos sobre sa lud reproductiva 5S.2 Programas y proyectos en materia de sa lud reproductiva

5S.3 Normas y estándares de sa lud reproductiva 5S.1 Dispos iciones en materia de sa lud reproductiva

63

CLAVE
SECCIONES SUSTANTIVAS Y SERIES DOCUMENTALES UTILIZADOS EN EL

CUADRO DE CLASIFICACIÓN 2004
CLAVE

SECCIONES SUSTANTIVAS Y SERIES EQUIVALENTES

EN EL CUADRO ACTUAL

5S.4 Desarrol lo de contenidos técnicos sobre sa lud reproductiva 5S.3 Desarrol lo de contenidos técnicos sobre sa lud reproductiva

5S.5 Capaci tación y educación sobre sa lud reproductiva 1S.11 Capaci tación, enseñanza y/o educación en sa lud

5S.6 Investigación de sa lud reproductiva 17S.3 Estudios y protocolos de investigación en sa lud

5S.7 Plani ficación Fami l iar 5S.4 Plani ficación Fami l iar

5S.8 Atención del embarazo, el parto y el puerperio 5S.5 Atención del embarazo, el parto y el puerperio

5S.9 Atención del Recién Nacido 5S.6 Atención del recién nacido

5S.10 Prevención y control de defectos congénitos a l nacimiento 5S.7 Prevención y control de defectos congénitos a l nacimiento

5S.11 Atención y prevención del cáncer cérvico uterino 5S.8 Atención y prevención del cáncer cérvico uterino

5S.12 Atención y prevención del cáncer mamario 5S.9 Atención y prevención del cáncer mamario

5S.13 Cri terios para la Eva luación de programas 11C.19 Evaluación de programas y/o estrategias de sa lud

5S.14 Grupo interinsti tucional de sa lud reproductiva 5S.10 Grupo interinsti tucional de sa lud reproductiva

5S.15 Dispos iciones en materia de equidad de género 5S.12 Dispos iciones en materia de equidad de género

5S.16 Programas y proyectos sobre equidad de género 5S.13 Programas y proyectos en materia de equidad de género

5S.17
Pol íticas, l ineamientos y estrategias para la equidad de género en materia de

sa lud
5S.14 Pol íticas, l ineamientos y estrategias para la equidad de género en materia de

sa lud

5S.18 Violencia fami l iar, sexual y contra las mujeres como problema de sa lud 5S.15
Violencia Fami l iar, sexual y discriminación por razones de género como
problema de sa lud

5S.19 Derechos sexuales y reproductivos 5S.11 Derechos sexuales y reproductivos

5S.20 Investigación en equidad de género 17S.14 Estudios y protocolos de investigación en sa lud

6S VIGILANCIA EPIDEMIOLÓGICA 6S VIGILANCIA EPIDEMIOLÓGICA

6S.1 Dispos iciones en materia de vigi lancia epidemiológica 6S.1 Dispos iciones en materia de vigi lancia epidemiológica

6S.2 Programas y proyectos sobre vigi lancia epidemiológica 6S.2 Programas y proyectos en materia de vigi lancia epidemiológica

6S.3 Investigación epidemiológica y sobre prevención y control de enfermedades 17S.14 Estudios y protocolos de investigación en sa lud

6S.4 Capaci tación sobre prevención y control de enfermedades y accidentes 1S.11 Capaci tación, enseñanza y/o educación en sa lud

64

CLAVE
SECCIONES SUSTANTIVAS Y SERIES DOCUMENTALES UTILIZADOS EN EL

CUADRO DE CLASIFICACIÓN 2004
CLAVE

SECCIONES SUSTANTIVAS Y SERIES EQUIVALENTES

EN EL CUADRO ACTUAL

6S.5 Normas y estándares sobre prevención y control de enfermedades 6S.1 Dispos iciones en materia de vigi lancia epidemiológica

 No exis tía la serie 6S.5 Banco de cordón umbi l ica l

6S.16 Desarrol lo de encuestas epidemiológicas 11C.11 Desarrol lo de encuestas en el sector sa lud

6S.17 Consejo Nacional de Accidentes 24S.5 Consejo Nacional para la Prevención de Accidentes

6S.18 Regis tros nominales de datos de enfermedades 6S.16 Regis tros nominales de datos de enfermedades

6S.19 Técnicas y métodos y laboratorios de referencia epidemiológica 6S.17 Técnicas , métodos y laboratorios de referencia epidemiológica

6S.20 Procesos y Procedimientos de laboratorios de Sa lud Públ ica 6S.3 Procesos y procedimientos de laboratorios de sa lud públ ica

6S.21 Red Nacional de Laboratorios de Sa lud Públ ica 6S.4 Red Nacional de Laboratorios de Sa lud Públ ica

7S SALUD DE LA INFANCIA Y LA ADOLESCENCIA 7S SALUD DE LA INFANCIA Y LA ADOLESCENCIA

7S.2 Programas y proyectos sobre sa lud de la infancia y la adolescencia 7S.2 Programas y proyectos en materia de salud de la infancia y la adolescencia

7S.3 Normas sobre sa lud de la infancia y la adolescencia 7S.1 Dispos iciones en materia de sa lud de la infancia y la adolescencia

7S.4 Investigación e información sobre sa lud de la infancia y la adolescencia 17S.14 Estudios y protocolos de investigación en sa lud

7S.5
Normas sobre adminis tración de vacunas , sueros , anti toxinas e
inmunoglobul inas en el humano

7S.3 Normas sobre adminis tración de vacunas , sueros , anti toxinas e
inmunoglobul inas en el humano

7S.6 Especificaciones técnicas de vacunas , insumos y equipo para vacunación 7S.4 Especificaciones técnicas de vacunas , insumos y equipo para vacunación

7S.7 Suministro y distribución de vacunas, insumos y equipo para la vacunación 7S.5 Suministro y distribución de vacunas, insumos y equipo para la vacunación

7S.8 Consejo Nacional de Vacunación 7S.6 Consejo nacional de vacunación

7S.9 Campañas de vacunación 7S.7 Campañas de vacunación

7S.10 Contenidos técnicos y materiales didácticos sobre infancia y adolescencia 7S.8 Contenidos técnicos y materiales didácticos sobre infancia y adolescencia

7S.11 Programa “Vete Sano y Regresa Sano” 4S.2 Programas y proyectos en materia de promoción de la sa lud

 No exis tía la serie 7S.9 Cáncer en la infancia y la adolescencia

8S PREVENCIÓN Y CONTROL DEL VIH/SIDA 8S PREVENCIÓN Y CONTROL DEL VIH/SIDA

8S.2
Programas y proyectos sobre prevención y control de VIH/SIDA e infecciones

de transmis ión sexual
8S.2

Programas y proyectos en materia de prevención y control del VIH/SIDA e

infecciones de transmis ión sexual

65

CLAVE
SECCIONES SUSTANTIVAS Y SERIES DOCUMENTALES UTILIZADOS EN EL

CUADRO DE CLASIFICACIÓN 2004
CLAVE

SECCIONES SUSTANTIVAS Y SERIES EQUIVALENTES
EN EL CUADRO ACTUAL

8S.3
Investigación sobre la prevención y control de VIH/SIDA e infecciones de

transmis ión sexual
17S.14 Estudios y protocolos de investigación en sa lud

 No exis tía la serie 8S.3 Suminis tro y dis tribución de insumos y anti rretrovira les

8S.4
Normas sobre prevención y control de la infección por VIH, VIH/SIDA e

infecciones de transmis ión sexual
8S.1

Disposiciones en materia de prevención y control del VIH/SIDA e infecciones
de transmis ión sexual

8S.7
Consejo Nacional para la Prevención y Control de Síndrome de la Inmuno
Deficiencia Adquirida

8S.4 Consejo nacional para la prevención y el control del s índrome de la
inmunodeficiencia adquirida

9S VINCULACIÓN, COORDINACIÓN Y PARTICIPACIÓN SOCIAL 9S VINCULACIÓN, COORDINACIÓN Y PARTICIPACIÓN SOCIAL

9S.1 Dispos iciones en materia de vinculación y coordinación 9S.1 Disposiciones en materia de vinculación, coordinación y participación socia l

9S.2 Programas y proyectos en materia de vinculación y coordinación racional 9S.2 Programas y proyectos en materia de vinculación, coordinación y participación
socia l

9S.3 Programas y proyectos de vinculación coordinación internacional 9S.2 Programas y proyectos en materia de vinculación, coordinación y participación
socia l

9S.4
Programas y proyectos de vinculación y coordinación con organismos no

gubernamentales
9S.2

Programas y proyectos en materia de vinculación, coordinación y participación

socia l

9S.5
Programas y proyectos de vinculación y coordinación con insti tuciones de
educación superior

9S.2 Programas y proyectos en materia de vinculación, coordinación y participación
socia l

9S.6 Programas y proyectos de vinculación y coordinación con la iniciativa privada 9S.2 Programas y proyectos en materia de vinculación, coordinación y participación
socia l

9S.7
Eva luación de programas y proyectos de coordinación y relaciones

insti tucionales
11C.20 Evaluación de programas y/o estrategias de sa lud

9S.8 Interrelación con servicios estata les de Sa lud 9S.4 Interrelación con servicios estata les de Sa lud

9S.9 Seguimiento de compromisos 9S.5 Seguimiento de compromisos

9S.10 Coordinación Regional 9S.6 Coordinación regional

9S.11 Consejo Nacional de Sa lud 9S.7 Consejo Nacional de Sa lud

9S.12 Federa l i zación de los servicios de sa lud 9S.8 Federa l i zación de los servicios de sa lud

9S.13 Comis iones y comités interinsti tucionales 9S.9 Comis iones y comités interinsti tucionales

9S.14 Asuntos internacionales 9S.3 Asuntos, proyectos y compromisos internacionales, multilaterales, regionales
y/o bi latera les

9S.15 Becas e intercambio con especia l i s tas del extranjero 9S.10 Becas e intercambio con especia l i s tas del extranjero

66

CLAVE
SECCIONES SUSTANTIVAS Y SERIES DOCUMENTALES UTILIZADOS EN EL

CUADRO DE CLASIFICACIÓN 2004
CLAVE

SECCIONES SUSTANTIVAS Y SERIES EQUIVALENTES
EN EL CUADRO ACTUAL

9S.16 Asuntos multi latera les 9S.3 Asuntos, proyectos y compromisos internacionales, multilaterales, regionales
y/o bi latera les

9S.17 Cooperación técnica internacional 9S.11 Cooperación técnica internacional

9S.19 Programas y proyectos con la sociedad civi l 9S.2
Programas y proyectos en materia de vinculación, coordinación y participación
socia l

9S.20 Giras de trabajo 9S.12 Giras de trabajo

9S.21 Sa lud y apoyo a migrantes 9S.13 Sa lud y apoyo a migrantes y connacionales repatriados

 No exis tía la serie 9S.14 Atención a la ciudadanía

10S TRASPLANTES 10S TRASPLANTES

10S.3 Normas en materia de trasplantes de órganos , tejidos , células y cadáveres 10S.3 Dispos iciones en materia de trasplantes

10S.4 Normas para la donación y trasplante de órganos , tejidos y células 10S.3 Dispos iciones en materia de trasplantes

10S.5 Normas para los establecimientos dedicados a rea l i zar trasplantes 10S.3 Dispos iciones en materia de trasplantes

 No exis tía la serie 10S.4 Subs is tema nacional de donación y trasplantes

10S.8 Méri to y a l truismo a donadores 10S.5 Reconocimiento a l méri to y a l truismo a donadores

11S TRANSFUSIÓN SANGUÍNEA 11S TRANSFUSIÓN SANGUÍNEA

11S.2 Programas y proyectos sobre transfus ión sanguínea 11S.2 Programas y proyectos en materia de transfus ión sanguínea

11S.3
Investigación de métodos para el manejo de sangre, sus componentes y células

progenitoras hematopoyéticas
17S.14 Estudios y protocolos de investigación en sa lud

11S.4
Normas sobre disposición de sangre humana, sus componentes y células

progenitoras hematopoyéticas , puestos de recolección y servicios
11S.1 Dispos iciones lega les en materia de transfus ión sanguínea

11S.5
Recolección de unidades de sangre, componentes sanguíneos y células
progenitoras hematopoyéticas

11S.3 Recolección de unidades de sangre, componentes sanguíneos y células
progenitoras hematopoyéticas

11S.6 Captación , fraccionamiento y dis tribución de sangre 11S.4 Captación, fraccionamiento y dis tribución de sangre

11S.7 Campañas de captación Voluntaria de Sangre 11S.5 Campañas de captación voluntaria de sangre

12S ADICCIONES 12S ADICCIONES

12S.4 Programas contra el tabaquismo 12S.2 Programas y proyectos en materia de adicciones

12S.5 Programas contra el a lcohol ismo y abuso de bebidas a lcohól icas 12S.2 Programas y proyectos en materia de adicciones

67

CLAVE
SECCIONES SUSTANTIVAS Y SERIES DOCUMENTALES UTILIZADOS EN EL

CUADRO DE CLASIFICACIÓN 2004
CLAVE

SECCIONES SUSTANTIVAS Y SERIES EQUIVALENTES
EN EL CUADRO ACTUAL

12S.6 Programas contra la farmacodependencia 12S.2 Programas y proyectos en materia de adicciones

 No exis tía la serie 12S.4 Recomendaciones a centros de prevención y tratamiento de adicciones

 No exis tía la serie 12S.5
Denuncias de i l íci tos e i rregularidades en materia de adicciones ante

autoridades

 No exis tía la serie 12S.6 Red de centros de prevención y tratamiento de adicciones

12S.11 Investigación en materia de adicciones y sa lud mental 17S.14 Estudios y protocolos de investigación en sa lud

 No exis tía la serie 12S.11
Certi ficación en el desempeño de programas contra adicciones en las
loca lidades , jurisdicciones sanitarias , entidades federativas , regiones ,

comunidades o establecimientos

12S.15
Evaluación y Supervisión de la calidad de la prestación de servicios en materia
de sa lud mental y adicciones

12S.15
Coordinación, evaluación y supervis ión de la ca l idad de la prestación de
servicios en materia de sa lud mental y adicciones

 No exis tía la serie 12S.17 Sanciones y medidas de seguridad en la materia

 No exis tía la serie 12S.18 Adminis tración de recursos provenientes de la enajenación de bienes
decomisados en procedimientos penales

13S BENEFICENCIA PÚBLICA 13S BENEFICENCIA PÚBLICA

13S.2 Programas y proyectos de beneficencia públ ica 13S.2 Programas y proyectos en materia de beneficencia públ ica

13S.3 Cuotas de recuperación 5C.28 Pago de derechos

13S.13 Regulación y operación de bienes inmuebles 13S.3 Control lega l y regulación de bienes inmuebles

13S.14 Control lega l de bienes inmuebles 13S.3 Control lega l y regulación de bienes inmuebles

14S PROTECCIÓN CONTRA RIESGOS SANITARIOS 14S PROTECCIÓN CONTRA RIESGOS SANITARIOS

14S.1 Normatividad en materia de protección contra riesgos sanitarios 14S.1 Dispos iciones en materia de protección contra riesgos sanitarios

14S.2
Disposiciones jurídico-administrativas en materia de protección contra riesgos
sanitarios

14S.1 Dispos iciones en materia de protección contra riesgos sanitarios

 No exis tía la serie 14S.2 Programas y proyectos en materia de protección contra riesgos sanitarios

14S.14
Avisos, autorizaciones y vigilancia sanitaria de las actividades , productos y
servicios regulados por la COFEPRIS, as í como de los terceros autorizados

14S.14
Licencias, registros y avisos sanitarios de las actividades, productos y servicios
regulados por la COFEPRIS, as í como de los terceros autorizados

 No exis tía la serie 14S.15 Permisos sanitarios de importación y exportación de productos regulados por
la COFEPRIS, as í como de los terceros autorizados

68

CLAVE
SECCIONES SUSTANTIVAS Y SERIES DOCUMENTALES UTILIZADOS EN EL

CUADRO DE CLASIFICACIÓN 2004
CLAVE

SECCIONES SUSTANTIVAS Y SERIES EQUIVALENTES
EN EL CUADRO ACTUAL

15S ARBITRAJE MEDICO 15S ARBITRAJE MEDICO

 No exis tía la serie 15S.1 Dispos iciones en materia de arbi tra je médico

15S.1 Programas, proyectos y procedimientos sobre arbi tra je médico 15S.2 Programas y proyectos en materia de arbi tra je médico

15S.2 Consejo de la Comis ión Nacional de Arbitra je Médico 15S.4 Consejo de la Comis ión Nacional de Arbitra je Médico

15S.3 Asesorías en materia de controvers ias médicas 15S.5 Asesorías en materia de controvers ias médicas

15S.4 Gestión de atención médica 15S.3 Gestión de atención médica

15S.5 Proceso arbi tra l médico 15S.6 Proceso Arbitra l Médico

15S.6 Opiniones técnicas y recomendaciones 15S.8 Opiniones técnicas y recomendaciones

15S.8 Gestión pericia l 15S.9 Gestión Pericia l

15S.9 Consejo Mexicano de Arbitra je Médico 15S.10 Consejo Mexicano de Arbitra je Médico

 No exis tía la serie 15S.11 Comis iones Estata les de Arbitra je Médico

15S.9 Opiniones técnicas y recomendaciones 15S.8 Opiniones técnicas y recomendaciones

15S.10 Gestión Pericia l 15S.9 Gestión Pericia l

15S.11 Consejo Mexicano de Arbitra je Médico 1S.10 Consejo Mexicano de Arbitra je Médico

15S.12 Comis iones Estata les de Arbitra je Médico 1S.11 Comis iones Estata les de Arbitra je Médico

16S ATENCIÓN MÉDICA Y HOSPITALARIA 16S ATENCIÓN MÉDICA Y HOSPITALARIA

16S.3 Regis tros médicos 16S.3 Expediente cl ínico

16S.4 Consulta externa 16S.4 Consulta externa y servicios ambulatorios

 No exis tía la serie 16S.11 Dispos iciones en materia de atención médica y hospita laria

 No exis tía la serie 16S.12 Programas y proyectos en materia de atención médica y hospita laria

 No exis tía la serie 16S.13 Cri terios y requisitos para la apertura y funcionamiento de insti tuciones
públ icas de atención médica de a l ta especia l idad

 No exis tía la serie 16S.14 Hospita les regionales de a l ta especia l idad

 No exis tía la serie 16S.15 Sis tema de referencia y contra referencia

69

CLAVE
SECCIONES SUSTANTIVAS Y SERIES DOCUMENTALES UTILIZADOS EN EL

CUADRO DE CLASIFICACIÓN 2004
CLAVE

SECCIONES SUSTANTIVAS Y SERIES EQUIVALENTES
EN EL CUADRO ACTUAL

17S INVESTIGACIÓN EN SALUD 17S INVESTIGACIÓN EN SALUD

17S.1 Dispos iciones en materia de investigación 17S.1 Dispos iciones en materia de investigación en sa lud

17S.2 Programas y proyectos de investigación en sa lud 17S.2 Programas y proyectos en materia de investigación en sa lud

 No exis tía la serie 17S.14 Estudios y protocolos de investigación en sa lud

 No exis tía la serie 17S.15 Sis tema insti tucional de investigadores

18S SALUD MENTAL 18S SALUD MENTAL

 No exis tía la serie 18S.9 Programas y proyectos en materia de sa lud mental

18S.9 Estudios e investigaciones sobre sa lud mental 17S.14 Estudios y protocolos de investigación en sa lud

19S PROTECCION SOCIAL EN SALUD 19S PROTECCION SOCIAL EN SALUD

19S.2 Programas y proyectos de Protección Socia l en Sa lud 19S.2 Programas y proyectos en materia de protección socia l en sa lud

19S.4 Padrón de usuarios a l Sis tema de Protección Socia l en Sa lud 19S.4 Padrón de usuarios del s i s tema de protección socia l en sa lud

19S.17 Progresa componente sa lud 19S.2 Programas y proyectos en materia de protección socia l en sa lud

19S.18 Nutrición 19S.2 Programas y proyectos en materia de protección socia l en sa lud

20S TECNOLOGIA EN SALUD 20S TECNOLOGIA EN SALUD

20S.2 Programas y proyectos sobre Tecnologías de Sa lud 20S.2 Programas y proyectos en materia de tecnología en sa lud

21S BIOÉTICA 21S BIOÉTICA

21S.4 Comis iones de ética bioseguridad 21S.4 Comis iones de investigación, ética y bioseguridad

21S.6 Comis ión Nacional de Bioética 21S.4 Comis iones de investigación, ética y bioseguridad

 No exis tía la serie 21S.6 Dispos iciones en materia de bioética

 No exis tía la serie 21S.7 Programas y proyectos en materia de bioética

22S GERIATRÍA 22S GERIATRÍA

 No exis tía la serie 22S.1 Dispos iciones en materia de geriatría

 No exis tía la serie 22S.2 Programas y proyectos en materia de geriatría

70

CLAVE
SECCIONES SUSTANTIVAS Y SERIES DOCUMENTALES UTILIZADOS EN EL

CUADRO DE CLASIFICACIÓN 2004
CLAVE

SECCIONES SUSTANTIVAS Y SERIES EQUIVALENTES
EN EL CUADRO ACTUAL

 No exis tía la serie 22S.3 Consejo interno

 No exis tía la serie 22S.4 Consejo consultivo

 No exis tía la serie 22S.5 Ca l idad de vida, vulnerabi l idad y maltrato en el adulto mayor

 No exis tía la serie 22S.6 Red temática de investigación en envejecimiento, sa lud y desarrol lo socia l

23S DISCAPACIDAD 23S DISCAPACIDAD

 No exis tía la serie 23S.1 Dispos iciones en materia de discapacidad

 No exis tía la serie 23S.2 Programas y proyectos en materia de discapacidad

 No exis tía la serie 23S.3 Clas i ficación Nacional de Discapacidades

 No exis tía la serie 23S.4 Consejo Nacional para el Desarrollo e Inclusión de Personas con Discapacidad

24S ACCIDENTES 24S ACCIDENTES

 No exis tía la serie 24S.1 Dispos iciones en materia de accidentes

 No exis tía la serie 24S.2 Programas y proyectos en materia de accidentes

 No exis tía la serie 24S.3
Mecanismos de concertación, coordinación y colaboración con insti tuciones
públicas, privadas y sociales, nacionales e internacionales , para la ejecución

conjunta de acciones en materia de accidentes

 No exis tía la serie 24S.4 Participación de la sociedad en las acciones de prevención de accidentes

 No exis tía la serie 24S.5 Consejo Nacional para la Prevención de Accidentes

71

TRATAMIENTO Y DISPOSICIÓN DE LOS DOCUMENTOS DE COMPROBACIÓN ADMINISTRATIVA INMEDIATA Y DE APOYO
INFORMATICO

En los archivos de trámite, al mismo tiempo que existen documentos de archivo, también se generan documentos de comprobación administrativa y
de apoyo informativo, ambos son útiles, pero requieren de tratamientos y manejo distintos, por lo que a continuación se señalan sus definiciones,
características, diferencias, vigencias máximas y mínimas que pueden tener, así como ejemplos de algunos de ellos, en el caso de que no apareciera en
este listado, cierto material utilizado en el Archivo de Trámite y que se tuviera duda de si es o no documento de apoyo administrativo o informativo,
será el personal del Centro de Documentación Institucional quien lo determine. 28

DEFINICIÓN CARACTERÍSTICAS EJEMPLOS
VIGENCIA ADMINISTRATIVA EN EL

ARCHIVO DE TRÁMITE
Documento de archivo: es aquel que s in
importar su forma o medio ha sido creado,
recibido, manejado y usado por un

individuo u organización en cumplimiento
de obligaciones legales y en el ejercicio de

su actividad, es decir, son producidos en
forma natural en función de una actividad
adminis trativa .

 Consti tuye el único testimonio y
garantía documental del acto
administrativo, por tanto se trata de

documentación única .
 Esta estructurado en conjuntos de

documentos organizados que se
interrelacionan.

 Son o pueden ser patrimonio

documental .
 Cumpl ida su vigencia adminis trativa

pasan a l Archivo de Concentración
para su conservación precautoria por

su vigencia fi sca l o lega l ,
posteriormente, previa va loraci ón

documental pasa al Archivo His tórico
de la dependencia , para su
conservación permanente o se tramita
su baja por carecer de va lor evidencial,

testimonia l o informativo para la
dependencia .

Todos aquel los documentos que son
identificados con alguna codi ficación del
Cuadro Genera l de Clas i ficación

Archivís tica de la dependencia , es decir
pertenecen a a lguna serie documental ,

tienen vigencias y poseen va lores
documentales .

La establecida en el Catá logo de
Disposición Documental de la Secretaría .

Documento de comprobación
administrativa inmediata: son creados o

recibidos por una institución o individuos
en el curso de trámites adminis trativos o
ejecutivos y amparan la realización de un

acto adminis trativo inmediato.

 Son producidos en forma natura l en
función de una actividad

adminis trativa .
 Son comprobantes de la realización de

un acto adminis trativo inmediato.

 No son documentos estructurados con
relación a un asunto.

 No se clasi fican conforme a l Cuadro

 Borradores y papeles de trabajo para
estructurar un documento fina l .

 Comprobante del servicio de
mensajería (guías de envíos nacionales
e internacionales).

 Documentos generados por el expurgo
a expedientes de personal .

 Facturas de correspondencia de

Máximo 1 año, mínimo 6 meses .

28

 Archivo General de la Nación. Instructivo para la elaboración del Catálogo de Disposición Documental, México, AGN, abril de 2012 (versión actualizada al 20 de julio de 2012) pág. 21-22 en línea
http://www.agn.gob.mx/menuprincipal/archivistica/pdf/instructivoCADIDO20072012.pdf Consulta 24 de julio de 2012, 18:00 p.m.

http://www.agn.gob.mx/menuprincipal/archivistica/pdf/instructivoCADIDO20072012.pdf

72

DEFINICIÓN CARACTERÍSTICAS EJEMPLOS
VIGENCIA ADMINISTRATIVA EN EL

ARCHIVO DE TRÁMITE
General de Clasificación Archivís tica .

 Su vigencia administrativa es inmediata
o no más de un año.

 No son transferidos a l Archivo de
Concentración.

 Su baja debe darse de manera

inmediata al terminó de su utilidad o
una vez concluida su vigencia,

eliminándose bajo supervisión y
levantamiento de un acta
administrativa firmada por el área
generadora correspondiente, el

Responsable del Archivo de Trámite,
el Coordinador de Archivos y el

representante del Órgano Interno de
Control.

entrada y sa l ida

 Minutarios de correspondencia .
 Orden de trabajo de reproducción y

copia (fotocopiado y engargolado).
 Órdenes de trabajo (cambio de focos ,

mantenimiento de tuberías ,

compostura de cerraduras , etc.).
 Regis tros de vis i tantes

 Sol ici tud de préstamo de vehículo.
 Tarjetas de as is tencia .
 Vales de comida.
 Vales de fotocopias .

 Vales de préstamo de expedientes
 Vales de sa l ida de a lmacén y/o

documentos de expedición de material
de oficina.

 Volantes de control de gestión.

Documento de apoyo informativo: esta

constituido por ejemplares múltiples de
origen y caracterís ticas diversas cuya
uti l idad en las unidades responsables
res ide en la información que contiene para
apoyo de las tareas as ignadas .

 Generalmente son ejemplares

múltiples que proporciona
información, no son originales: se trata
de ediciones , reprografías o
acumulación de copias y fotocopias
que s i rven de control .

 Se trata de un conjunto ficticio o

integrado artificialmente por unidades
temáticas .

 Por lo genera l no se cons ideran
patrimonio documental, se destruyen y
solo se conservan en el Centro de
Documentación aquel los que tienen

va lor informativo, mismo que es
determinado por personal del Centro

de documentación Insti tucional .

 No se transfieren a l Archivo de
Concentración.

 Carecen de conceptos ta les como
vigencia o va lores a dminis trativos .

 Fotocopias de l ibros , revis tas o

documentos de otros acervos
documentales .

 Fotocopias de materia l gráfico.
 Originales y fotocopias de Información

impresa loca l i zada en páginas de
internet.

Ba ja inmediata al término de su uti l idad.

73

TRANSFERENCIA PRIMARIA DE ARCHIVOS

La transferencia primaria se refiere al traslado físico, controlado y sistemático de expedientes de consulta esporádica , por haber
concluido el proceso de atención de trámites, de un archivo de trámite al archivo de concentración para su conservación precaucional.

Durante la selección de expedientes a transferir al Archivo de Concentración, se deberán tomar en cuenta exclusivamente las vigencias,
los valores primarios y el carácter estrictamente institucional de la documentación.

Para la transferencia primaria se requieren los siguientes instrumentos de consulta y control archivístico:

 El Catálogo de Disposición Documental, en la cual se han establecido

los valores documentales, los plazos de conservación, la vigencia
documental, la clasificación de reserva o confidencialidad y el destino
final de la documentación.

 El Inventario de Uso Múltiple de Archivos, en el que se refleja la
clasificación, ordenación, descripción, periodo de trámite, vigencia
documental, clasificación de reserva o confidencialidad y destino final
de los expedientes a transferir por la unidad administrativa al Archivo
de Concentración.

 El Oficio de transferencia documental, donde se especifique el
nombre de la unidad administrativa que transfiere, nombre de la
sección a la que pertenecen los expedientes a transferir, número de
cajas, metros lineales, fechas extremas, valores primarios y periodo
de conservación o baja definitiva de los expedientes a transferir.

74

GUÍA DE TRANSFERENCIA PRIMARIA

Actividades del Archivo de Trámite:

Qué: Verifica que la documentación a su cargo, haya cumplido su vigencia correspondiente -es
decir que ya no este activa- por lo que requiere ser transferida.

Cómo: Revisa los inventarios y controles de archivo para identificar los expedientes que han
concluido su vigencia documental activa, por que el asunto o trámite ya se encuentra
finiquitado.

Cuándo: A finales de cada año, para realizar la transferencia a principios del siguiente año.

Qué: Elabora el inventario de transferencia en el Formato de Inventario de Archivos de Uso
Múltiple (FIAUM)

Cómo: Conforme al instructivo de llenados, ver anexo 1.

Cuándo: Una vez que se tenga identificado el material a transferir

Qué: Elaborado el FIAUM, se solicita la revisión y en su caso, autorización de la transferencia
documental, por parte del Responsable de Archivo de Concentración

Cómo: Se solicita cita, vía telefónica o por correo para que se programe la fecha y hora en que
se le brindará la asesoría para el llenado o revisión del inventario

Cuándo: Una vez que se tenga elaborado el inventario o cuando se tenga duda sobre la
elaboración del mismo.

1

2

3

75

Qué: Se ubican los expedientes en cada una de las cajas de transferencia documental

Cómo: Se colocan conforme fueron enlistadas en el FIAUM

Cuándo: Cuando ya ha sido autorizada la transferencia documental y se cuenta con la rúbrica
del Responsable de Archivo de concentración, en los inventarios.

Qué: Identifica cada una de las cajas a transferir, mediante la Cédula de Identificación

Cómo: Conforme al anexo 2.

Cuándo: Cuando ya ha sido autorizada la transferencia documental y se cuenta con la rúbrica
del Responsable de Archivo de concentración.

Qué: Elabora el oficio de transferencia en original y copia

Cómo: Conforme al anexo 3.

Cuándo: Cuando ya se cuenta con el inventario autorizado y las cajas identificadas

4

5

6

76

Qué: Realiza la transferencia documental al Archivo de Concentración

Cómo: Se hace entrega de las cajas junto con su respectivo FIAUM -en 1 original y 2 copias-
debidamente firmados por quien entrega y quien autoriza la entrega.

Cuándo: Cuando ya tenga fecha y hora de recepción por parte del Archivo de Concentración

Actividades del Archivo de Concentración:

Qué: Recibe la transferencia documental

Cómo: Sella (Anexo 4) el oficio de transferencia de la unidad administrativa y/u órgano
desconcentrado para acusar que le entregan únicamente las cajas, no así el contenido
de ellas.

Cuándo: Una vez que el Archivo de Concentración coteja que el número de cajas que recibe,
coincide con el que se especifica en el oficio de la transferencia.

7

8

77

Qué: Revisa físicamente la documentación transferida

Cómo: Coteja expediente por expediente recibido contra el FIAUM, a fin de verificar que el
contenido esté completo, ordenado y con las características descritas en el mismo.

Cuándo: Una vez efectuada la recepción de las cajas transferidas por la unidad administrativa
y/u órgano desconcentrado.

Qué: Concluye la transferencia documental.

Cómo: El responsable de Archivo de Concentración firma los inventarios (el original y las 2
copias) para constatar que se reciben los expedientes descritos en el FIAUM y devuelve
a la unidad administrativa una copia del FIAUM, firmada en original.

Cuándo: Una vez finiquitada la revisión física de los expedientes y en el caso de que no existan
anomalías en la documentación transferida.

Qué: Registra la transferencia documental y ubica las cajas en el acervo

Cómo: Asigna en el acervo el espacio físico (anaquel y charola) para conservar las cajas
transferidas, registra la transferencia en el inventario general del Archivo de
Concentración y elabora la apertura e integración del expediente de la transferencia, los
expedientes seguirán bajo la responsabilidad del Archivo de Trámite que transfiere, pero
baja guarda y custodia del Archivo de Concentración.

Cuándo: Una vez concluida la recepción completa.

9

10

11

