
PLAN ANUAL DE TRABAJO DEL ÓRGANO DE ADMINISTRACIÓN DE ARCHIVOS DEL SEGURO SOCIAL DE SALUD (ESSALUD) CORRESPONDIENTE AL 2014

I. ALCANCE
El Plan Anual de Trabajo del Órgano de Administración de Archivos del Seguro Social de Salud (ESSALUD) correspondiente al 2014, será de aplicación por los responsables de los archivos que conforman el Nivel Central del Sistema de Archivos Institucional.
II. OBJETIVOS GENERALES

Establecer medidas que permitan gestionar una adecuada administración de archivos y gestión documental del Sistema de Archivos del Seguro Social de Salud (ESSALUD) en el marco de la legislación archivística vigente emitida por el Archivo General de la Nación, que es el ente rector del Sistema Nacional de Archivos.

III. OBJETIVOS ESPECÍFICOS

3.1. Desarrollar e implementar instrumentos de administración de archivos en el Seguro Social de Salud (ESSALUD). Actividades a realizar:

· Elaborar el Informe de Evaluación del Plan Anual de Trabajo del Órgano de Administración de Archivos correspondiente al 2013.

· Formular el Plan Anual de Trabajo del Órgano de Administración de Archivos correspondiente al 2014.

· Formular el Plan de Prevención y Recuperación de Siniestros en Archivos. 

· Brindar asistencia técnica a los archivos de gestión, periféricos y desconcentrados.

· Implementar un enlace web del Archivo Central en el Portal Institucional.

· Implementar el Archivo Histórico.

3.2. Desarrollar el proceso técnico archivístico de Organización de Documentos. Actividades a realizar:

· Organizar los documentos de archivo que se encuentran en custodia del Archivo Central.

3.3. Desarrollar el proceso técnico archivístico de Descripción Documental. Actividades a realizar:

· Elaborar los inventarios de los documentos organizados en el Archivo Central.

3.4. Realizar el proceso técnico archivístico de Selección Documental. Actividades a realizar:

· Formular el Programa de Control de Documentos.

· Elaborar el Cronograma de Transferencia de Documentos al Archivo Central.

· Coordinar y recibir las transferencias de documentos de los Archivos de gestión y periféricos del nivel central.

· Seleccionar el acervo documentario y proponer su eliminación al Archivo General de la Nación.

3.5. Garantizar una adecuada Conservación de Documentos. Actividades a realizar:

· Mejorar las condiciones de conservación de las unidades de archivamiento de la documentación en custodia del Archivo Central.
· Digitalizar la documentación en custodia del Archivo Central.
· Implementar la línea de digitalización de documentos con valor legal en el Archivo Central.

3.6. Atender los requerimientos de Servicio Archivístico. Actividades a realizar:

· Atender los requerimientos de documentos digitalizados.

· Atender los requerimientos de préstamo de documentos.

IV. POLÍTICA INSTITUCIONAL

El Plan Anual de Trabajo del Órgano de Administración de Archivos del Seguro Social de Salud (ESSALUD) correspondiente al 2014 se encuentra dentro de los lineamientos de la política institucional contenidas en el Plan Estratégico Institucional 2012 -2016, aprobado por Acuerdo de Consejo Directivo N° 23-10-ESSALUD-2012, cuyo Objetivo Específico 4.2. Del Objetivo Estratégico 4. Se enfoca en desarrollar una gestión eficiente basada en resultados, incorporando tecnologías modernas de gestión.
Asimismo, mediante Resolución de Gerencia General N° 1437-GG-ESSALUD-2013, se aprobó la Directiva N° 016-GG-ESSALUD-2013, “Normas del Sistema de Archivos del Seguro Social de Salud (ESSALUD)”, cuyo literal a) del numeral 2.1. de las Disposiciones Específicas señala que el Órgano de Administración de Archivos tiene como función, entre otras, formular el Plan Anual de Trabajo del Órgano de Administración de Archivos del Nivel Central y su respectiva evaluación para remitirlo al Archivo General de la Nación.

V. REALIDAD ARCHIVÍSTICA INSTITUCIONAL
5.1. Organización 
5.1.1. Órgano de Administración de Archivos
En virtud al literal e) del artículo 4° del Reglamento de Organización y Funciones de la Secretaría General, aprobado por Resolución de Presidencia Ejecutiva N° 286-PE-ESSALUD-2011, la Secretaría General tiene como función, entre otras, dirigir, controlar y evaluar los Sistemas de Administración Documentaria, Bibliotecaria y Archivo a nivel Institucional.
En ese sentido, la Secretaría General es el Órgano de Administración de Archivos del Seguro Social de Salud (ESSALUD), función que ejecuta a través de la Oficina de Administración de la Información, que es la unidad orgánica de línea de la Secretaría General, que tiene a su cargo el Archivo Central.
Asimismo, el literal a) del numeral 2.1. de las Disposiciones Específicas de la Directiva N° 016-GG-ESSALUD-2013, “Normas del Sistema de Archivos del Seguro Social de Salud (ESSALUD), aprobada por Resolución de Gerencia General N° 1437-GG-ESSALUD-2013, señala que el Órgano de Administración de Archivos tiene como función, entre otras; dirigir, controlar y evaluar el Sistema de Archivos Institucional.
5.1.2. Órgano de Administración de Archivos Desconcentrados

El literal a) del numeral 2.3. de las Disposiciones Específicas de la Directiva N° 016-GG-ESSALUD-2013, “Normas del Sistema de Archivos del Seguro Social de Salud (ESSALUD), aprobada por Resolución de Gerencia General N° 1437-GG-ESSALUD-2013, señala que el Órgano de Administración de Archivos Desconcentrado se determina según lo dispuesto en el Reglamento de Organización y Funciones de cada Órgano Desconcentrado.
5.1.3. Organización del Sistema de Archivos
El numeral 1.4. de las Disposiciones Generales de la Directiva N° 016-GG-ESSALUD-2013, “Normas del Sistema de Archivos del Seguro Social de Salud (ESSALUD)”, aprobada por Resolución de Gerencia General N° 1437-GG-ESSALUD-2013, señala que el Sistema de Archivos Institucional está conformado de la siguiente manera:

a) Nivel Central

· Archivo Central del Seguro Social de Salud (ESSALUD), ubicado en el Jr. Domingo Cueto Nº 120, distrito de Jesús María.

· Archivos Periféricos, constituido por la complejidad de funciones, nivel de especialización y ubicación física, como es el caso de la Gerencias o Subgerencias, Planoteca, Archivo Fotográfico, Archivo Audiovisual, entre otros.

· Archivos de Gestión, constituido por los archivos secretariales de los órganos y unidades orgánicas del Nivel Central del Seguro Social de Salud (ESSALUD). 

b) Nivel Desconcentrado

· Archivos Desconcentrados, constituido por los archivos de los Órganos Desconcentrados (Redes Asistenciales, Instituto Nacional Cardiovascular, Centro Nacional de Salud Renal y Gerencia de Oferta Flexible).

· Archivos Periféricos, constituido por la complejidad de funciones, nivel de especialización y ubicación física, como es el caso de la Oficinas, Divisiones, entre otros.

· Archivos de Gestión, constituido por los archivos secretariales de los órganos y unidades orgánicas del Órgano Desconcentrado.

c) Órgano Consultivo

· Comité de Evaluación de Documentos del Nivel Central.

· Comités de Evaluación de Documentos del Nivel Desconcentrado.

5.1.4. Línea de Coordinación


La Oficina de Administración de la Información de la Secretaría General del Seguro Social de Salud (ESSALUD) mantiene coordinación interna con los archivos de gestión, archivos periféricos y archivos desconcentrados.
Asimismo, la Secretaría General mantiene coordinación externa con el Archivo General de la Nación, que es el ente rector del Sistema Nacional de Archivos.

5.2. Normatividad
El Seguro Social de Salud (ESSALUD), para el buen funcionamiento de los archivos, ha emitido los siguientes documentos en materia archivística:
1. Resolución de Gerencia General N° 1437-GG-ESSALUD-2013, que aprueba la Directiva N° 016-GG-ESSALUD-2013, “Normas del Sistema de Archivos del Seguro Social de Salud (ESSALUD).
2. Resolución de Gerencia General N° 1438-GG-ESSALUD-2013, que aprueba el Manual de Procedimientos de Archivos del Seguro Social de Salud (ESSALUD).
3. Resolución de Presidencia Ejecutiva N° 739-PE-ESSALUD-2013, que conforma el Comité de Evaluación de Documentos de la Sede Central del Seguro Social de Salud (ESSALUD).

5.3. Personal

La Oficina de Administración de la Información para el desarrollo de sus actividades archivísticas cuenta con el siguiente personal:

	CANTIDAD
	CARGO
	RÉGIMEN LABORAL
	NIVEL DE CAPACITACIÓN

	01
	Jefe
	D. L. N° 728
	Capacitación en materia de archivos.

	01
	Profesionales
	D. L. N° 728
	Capacitación en materia de archivos.

	02
	
	CAS
	Capacitación en materia de archivos.

	03
	Técnicos
	D. L. N° 728
	Capacitación en materia de archivos.

	03
	
	D. L. N° 276
	Capacitación en materia de archivos.

	03
	Técnicos
	CAS
	Capacitación en materia de archivos.

	06
	Auxiliares
	CAS
	Capacitación en materia de archivos.


5.4. Local y Equipos

5.4.1. Local
El local del Archivo Central es una construcción de material noble, ubicado en el Sótano N° 2 del Complejo Arenales en el Jr. Domingo Cueto Nº 120, distrito de Jesús María; dicho ambiente cuenta con un área aproximada de 5 125 m2, distribuidas de la siguiente manera:

a. Área Administrativa: Lugar donde se ubica el personal administrativo, el centro de cómputo, las mesas de trabajo, las salas de consulta y el área de trabajo. El piso es de vinílico y los ambientes se encuentran separados con paneles de vidrio y marco de aluminio. Cuenta con área aproximada de 600 m2.
b. Depósito A: Lugar donde se encuentran ubicados los estantes que conservan la documentación transferida al Archivo Central. Actualmente existe un total de ciento cuarenta y siete (147) estantes de metal. El piso es de vinílico. Cuenta con un área aproximada de    2 000 m2
c. Depósito B: Lugar donde se encuentran ubicados los estantes que conservan la documentación transferida al Archivo Central. Actualmente existe un total de seis (06) estantes de metal. Cuenta con un área aproximada de 500 m2. 

d. Depósito C: Lugar donde se encuentran ubicados los estantes que conservan la documentación transferida al Archivo Central. Actualmente existe un total de treinta y cuatro (34) estantes de metal. Cuenta con un área aproximada de 550 m2. 

e. Depósito D: Ambiente donde se ha ubicado la documentación a eliminar. Cuenta con un área aproximada de 80 m2.
f. Depósito E: Lugar donde se encuentran ubicados los estantes que conservan la documentación transferida al Archivo Central. Cuenta con un área aproximada de 1,350 m2. 

g. Depósito F: Ambiente ubicado en el tercer piso del Complejo Arenales donde se conserva la documentación transferida al Archivo Central. Cuenta con un área aproximada de 45 m2.

Las instalaciones eléctricas y sanitarias se encuentran en regular estado; sin embargo, dichas áreas presentan niveles de alto de riesgo ante un siniestro.

Depósitos de Documentos del Archivo Central
	ÁREAS
	CANTIDAD DE ESTANTES
	ÁREA APROXIMADA (m2)

	Área Administrativa
	-
	600

	Depósito A
	147
	2000

	Depósito B
	06
	500

	Depósito C
	34
	550

	Depósito D
	-
	80

	Depósito E
	-
	1350

	Depósito F
	-
	45

	TOTALES
	187
	5125


5.4.2. Equipos
· Cinco (05) mesas de trabajo de madera
· Veintiún (21) extintores

· Veinte y siete (27) escritorios de madera 

· Treinta (30) sillas: 14 giratorias y 39 fijas
· Dos (02) impresoras
· Tres (03) escáneres 

· Trece (13) equipos de cómputo
· Una (01) escalera tipo avión

· Una (01) escalera tipo tijera

· Cuatro (04) escaleras de madera

· Cuatro (04) teléfonos

· Veintidós (22) ventiladores: 03 de piso y 19 de techo
· Tres (03) coches portadocumentos
5.5. Fondos Documentales

El Archivo Central custodia actualmente 20 000 metros lineales de documentos
, que conforman los siguientes fondos documentales y las principales series documentales:

a. Fondo Documental del Seguro Social de Salud (ESSALUD)
	UNIDAD ORGÁNICA
	SERIES DOCUMENTALES
	FECHAS EXTREMAS

	Consejo Directivo
	Actas de Sesiones del Consejo Directivo
	1999 – 2011

	
	Correspondencia
	1999 – 2011

	UNIDAD ORGÁNICA
	SERIES DOCUMENTALES
	FECHAS EXTREMAS

	Presidencia Ejecutiva
	Resoluciones de Presidencia
	1999 – 2011

	
	Pronunciamiento
	1999 – 2011

	
	Correspondencia
	1999 – 2011

	CEPADAN
	Expedientes de Procesos Administrativos
	1999 – 2005

	Órgano de Control Institucional
	Acciones de Control
	1999 – 2005

	
	Actividades de Control
	1999 – 2005

	
	Papeles de Trabajo
	1999 – 2005

	
	Correspondencia
	1999 – 2005

	Secretaria General
	Resoluciones Secretariales
	1999 – 2011

	
	Convenios
	1999 – 2011

	
	Correspondencia
	1999 – 2011

	Oficina de Administración Documentaria
	Reportes de Mensajería
	2000 – 2011

	
	Reportes de Entrega de Documentos
	2000 – 2011

	Oficina de Administración de la Información
	Transferencias de documentos de archivo
	2000 – 2011

	
	Eliminación de documentos de archivo
	2000 – 2011

	
	Registros de Servicios Bibliotecarios
	2000 – 2011

	
	Requerimientos de Material Bibliográfico
	2000 – 2011

	Gerencia Central de Gestión de las Personas
	Resoluciones de Gestión de las Personas
	1999 - 2009


	
	Actas de Negociación Colectiva
	1999 - 2009


	Gerencia Central de Finanzas
	Resoluciones de Órgano Central
	1999 – 2011

	
	Solicitudes de Cheque
	1999 - 2011

	
	Comprobantes de Pago
	1999 – 2011

	Gerencia Central de Logística
	Resoluciones de Logística
	1999 – 2011

	
	Expedientes de Licitaciones Públicas
	1999 – 2011

	
	Expedientes de Concursos Públicos
	1999 – 2011

	UNIDAD ORGÁNICA
	SERIES DOCUMENTALES
	FECHAS EXTREMAS

	Oficina Central de Planificación y Desarrollo
	Resoluciones de Planificación y Desarrollo
	1999 – 2011

	
	Expedientes de CEPADAN


	1999 – 2011

	Oficina Central de Asesoría Jurídica
	Resoluciones de Asesoría Jurídica
	1999 – 2011

	
	Expedientes Judiciales
	1999 – 2011

	
	Expedientes Administrativos
	1999 – 2011

	Oficina Central de Aseguramiento
	Resoluciones de Aseguramiento
	1999 – 2011

	
	Actas de Supervisión
	1999 – 2011

	
	Actas de Reuniones
	1999 – 2011

	
	Correspondencia
	1999 – 2011


b. Fondo Documental del Instituto Peruano del Seguro Social (1980 – 1999)

	UNIDAD ORGÁNICA
	SERIE DOCUMENTAL
	FECHAS EXTREMAS

	Consejo Directivo
	Actas del Comité Ejecutivo
	1987 – 1999

	
	Actas del Consejo Directivo
	1980 – 1999

	
	Correspondencia 
	1980 – 1999

	Presidencia Ejecutiva
	Resoluciones de Presidencia Ejecutiva
	1980 – 1988

	
	Correspondencia 
	1980 – 1999

	Órgano de Control Institucional
	Acciones de Control
	1992 – 1999

	
	Actividades de Control
	1992 – 1999

	
	Papeles de Trabajo
	1990 – 1999


c. Fondo Documental del Seguro Social del Perú (1973-1980)

	UNIDAD ORGÁNICA
	SERIE DOCUMENTAL
	FECHAS EXTREMAS

	Consejo Directivo
	Actas de la Caja de Pensión
	1962 – 1973

	
	Actas del Comité Ejecutivo
	1980 – 1987

	
	Actas del Consejo Directivo
	1980 – 1987

	
	Resoluciones del Consejo Directivo
	1977 – 1978

	Presidencia Ejecutiva
	Resoluciones de Presidencia Ejecutiva
	1973 – 1987

	
	Correspondencia 
	1973 – 1987


d. Fondos Documentales del Seguro Social de Obrero, Seguro Social del Empleado, Caja del Obrero, Caja del Seguro del Empleado, Caja de Pensiones
	UNIDAD ORGÁNICA
	SERIE DOCUMENTAL
	FECHAS EXTREMAS

	Consejo Directivo
	Actas del Seguro Social Obrero
	1936 – 1973

	
	Actas del Seguro Social del Empleado
	1948 – 1973

	
	Actas de la Caja de Pensiones
	1960 – 1973

	
	Actas del Comité de Vigilancia
	1963 – 1973


5.6. Procesos Técnicos Archivísticos

En el Seguro Social de Salud (ESSALUD) se desarrollan los procesos técnicos archivísticos que a continuación se detallan: 

5.6.1. Organización de Documentos
La organización de documentos es un proceso técnico archivístico que consiste en el desarrollo de un conjunto de acciones orientadas a clasificar, ordenar y signar los documentos.
La clasificación de los documentos en el Seguro Social de Salud (ESSALUD) se realiza respetando el principio de procedencia administrativa y el principio de orden original, de tal forma que se respete el origen de los documentos de sus respectivas unidades orgánicas.

Asimismo, las funciones y actividades de las unidades orgánicas darán origen a las series documentales, las que se ordenan de manera alfanumérica según la estructura orgánica del Seguro Social de Salud (ESSALUD).

5.6.2. Descripción Documental

La descripción documental es un proceso técnico archivístico que consiste en identificar, analizar y determinar los caracteres externos e internos de los documentos con la finalidad de elaborar los auxiliares o instrumentos descriptivos.
El Archivo Central continuará las labores de actualización los inventarios de documentos, tanto en soporte digital como en soporte papel, a fin de describir adecuadamente las series documentales del Seguro Social de Salud (ESSALUD).
5.6.3. Selección Documental
La selección documental es un proceso técnico archivístico que consiste en identificar, analizar y evaluar las series documentales para predeterminar sus periodos de retención, en base a los cuales se formulará el Programa de Control de Documentos.
La Oficina de Administración de la Información, a través del Archivo Central, identificará, analizará y evaluará las series documentales del Seguro Social de Salud (ESSALUD), teniendo en cuenta sus valores administrativos, jurídicos, económicos, científicos, históricos, culturales e informativos, con el fin de determinar los plazos de retención y formular el Programa de Control de Documentos, que es un documento de gestión archivística que sirve para proponer la transferencia y/o eliminación de documentos.
Asimismo, siendo la Selección Documental un proceso técnico archivístico que se desarrolla a través de los siguientes procedimientos archivísticos:
· Transferencia de Documentos
· Eliminación de Documentos
La Oficina de Administración de la Información tiene programado para el ejercicio 2014 estos dos procedimientos archivísticos, con la finalidad de permitir el descongestionamiento de los archivos de gestión, archivos periféricos y el Archivo Central, respectivamente.

5.6.4. Conservación de Documentos
La Conservación de Documentos es un proceso técnico archivístico que consiste en mantener la integridad física del soporte y del texto de los documentos mediante la implementación de medidas de preservación y restauración.
Con el fin de conservar la documentación transferida al Archivo Central, el personal de la Oficina de Administración de la Información procederá al reemplazo de las unidades de archivamiento e instalación en su estantería metálica respectiva, con el fin de preservar y proteger los documentos.

Asimismo, se digitalizarán los documentos importantes y más consultados del Archivo Central, a fin de preservar la integridad del documento y brindar de de manera oportuna los documentos. Finalmente, presentará propuestas para el mejoramiento de la infraestructura del Archivo Central.

5.6.5. Servicio Archivístico
El servicio archivístico es un proceso técnico archivistito que consiste en poner a disposición de los usuarios la documentación de cada entidad con fines de información.
En tal sentido, la Oficina de Administración de la Información, a través del Archivo Central, brinda los servicios de atención de requerimientos de documentos digitalizados, vía correo electrónico y atención de requerimiento de préstamo de documentos.
VI. PROGRAMACIÓN DE ACTIVIDADES
Se detalla en formato adjunto (ver Anexo 1).
VII. PRESUPUESTO

El Archivo Central del Seguro Social de Salud no cuenta con presupuesto asignado; sin embargo, dicha área depende jerárquica y funcionalmente de la Oficina de Administración de la Información de la Secretaría General.

Por lo tanto, el Fondo Presupuestal asignado a la Secretaría General será invertido en la realización de las actividades del presente Plan Anual.
� Mediante Oficio N° 338-SG-ESSALUD-2013, el Seguro Social de Salud (ESSALUD) remite al Archivo General de la Nación el expediente de eliminación de documentos (Actas del Comité de Evaluación de Documentos, inventarios y muestras documentales), proponiendo la eliminación de 3,415 metros lineales de documentos. De proceder favorablemente la eliminación, la cantidad total de documentos en el Archivo Central será de 16,585.00 metros lineales.


PAGE  
10

