

Unidad de Administración y Finanzas
Unidad de Enlace, Mejora Regulatoria y Programas Transversales

Área Coordinadora de Archivos

Plan Anual de Desarrollo Archivístico 2019

I. ELEMENTOS DEL PLAN ANUAL DE DESARROLLO ARCHIVÍSTICO 2019. 1

I.1. Marco de referencia. 1

I.2. Justificación. 3

I.3. Objetivo general. 5

I.3.1. Objetivos Específicos. 5

I.4. Planeación. 6

I.4.1. Requisitos. 6

I.4.2. Alcance, entregables y actividades. 7

I.4.3. Recursos y costos. 11

I.4.3.1. Recursos Materiales. 11

I.4.3.2. Recursos Humanos. 12

I.4.4. Tiempo de implementación. Cronograma de actividades. 13

II. ADMINISTRACIÓN DEL PLAN ANUAL DE DESARROLLO ARCHIVÍSTICO 2019. 14

II.1. Comunicaciones. 14

II.1.1. Informe. 17

II.1.2. Control de Cambios. 17

II.1.3. Procedimiento de Cambios. 18

II.2. Planificar la Gestión de Riesgos. 19

II.2.1. Identificación de Riesgos. 19

II.2.2. Análisis Cuantitativo de Riesgos. 22

II.2.3. Control de Riesgos. 23

III. NORMATIVIDAD. 26

Plan Anual de Desarrollo Archivístico 2019

3 de 27

La conformación del Sistema Institucional de Archivos (SIA), ha contribuido a una adecuada organización de la documentación de la

Secretaria de Energía (SENER); los controles establecidos son confiables, garantizando respuestas prontas y expeditas a las solicitudes

de acceso a la información y un transparente, oportuno y homogéneo proceso de rendición de cuentas.

La SENER dispone de Instrumentos de Control y Consulta Archivística, principalmente el Catálogo de Disposición Documental

(CADIDO), validado por el Archivo General de la Nación (AGN); instrumentos que en su conjunto coadyuvan al manejo y control de los

documentos en los Archivos de Trámite y de Concentración, en sus etapas activa y semiactiva.

La SENER continúa avanzando en los trabajos relativos a la identificación y clasificación archivística de expedientes en los archivos de

trámite y de concentración; a la optimizando de espacios en el edificio Sede de la SENER, y a la realización de los procesos de archivo

institucionales, por lo que el Plan Anual de Desarrollo Archivístico (PADA) 2019, tiene el propósito de ir consolidando el SIA.

Plan Anual de Desarrollo Archivístico 2019

4 de 27

La coordinación y comunicación con los responsables de los archivos de trámite y de concentración, así como con los representantes

del Grupo Interdisciplinario propiciará un trabajo conjunto e integral a nivel institucional para el cumplimiento del PADA 2019.

Las actividades que integren el PADA 2019, están orientadas básicamente a la organización y control de archivos, con el propósito de

dar continuidad a la gestión documental, con lo que se logrará lo siguiente:

 Cumplir con la normatividad en materia archivística.

 Establecer procesos archivísticos regulados, homologados y ejecutados sistemáticamente.

 Contar con archivos organizados, controlados y actualizados.

 Observar lo establecido en el CADIDO.

 Favorecer el acceso a la información, la transparencia y la rendición de cuentas.

 Fomentar la obligación de integrar, de manera adecuada y continua los documentos de archivo en expedientes.

 Reutilizar los espacios liberados para el resguardo de los expedientes de archivo.

Plan Anual de Desarrollo Archivístico 2019

5 de 27

Planear la organización del archivo de la SENER, mediante los procesos archivísticos de clasificación de expedientes, transferencias

primarias y secundarias y bajas documentales, con base en los Instrumentos de Control y Consulta Archivística.

 Liberar espacios en archivo de concentración, mediante las bajas documentales de expedientes que concluyeron sus

plazos de conservación y que carecen de valores secundarios; así como transferencias secundarias de expedientes con

valores históricos y plazos de conservación vencidos.

 Identificar y clasificar la totalidad de expedientes activos que se producen en los archivos de trámite, en apego al

cuadro general de clasificación archivística y al CADIDO, para propiciar que el Inventario general por expedientes y la

Guía simple de archivos, se mantengan actualizados.

 Atender todas las asesorías de los responsables de archivo de la SENER.

Plan Anual de Desarrollo Archivístico 2019

6 de 27

El Área Coordinadora de Archivos (ACA) contará con la participación de los Responsables de los archivos de trámite y de concentración,

así como de los Representantes del Grupo Interdisciplinario en la SENER, para llevar a cabo la planificación de las acciones, estrategias

y actividades de una manera consensuada para el logro de los objetivos del PADA 2019.

Actividades, requerimientos y responsables para la ejecución de procesos archivísticos.

Actividades planificadas Requerimientos y/o insumos Responsable

1. Realizar Transferencias Primarias. Levantamiento de información.
 Responsables de los archivos de

trámite.
 Responsable del ACA.

2.
Eliminar Documentos de Comprobación
Administrativa Inmediata.

Levantamiento de información.
 Responsables de los archivos de

trámite.
 Responsable del ACA.

3. Actualizar los Inventarios Generales por
Expedientes.

Levantamiento de información. Responsables de los archivos de
Trámite y de Concentración.

4. Actualizar la Guía Simple de Archivos. Levantamiento de información. Responsables de los archivos de
Trámite y de Concentración.

5. Realizar Transferencias Secundarias. Levantamiento de información. Responsable del ACA.

6. Formalizar Bajas Documentales ante el AGN. Levantamiento de información. Responsable del ACA.

7.
Publicar los Instrumentos de Control y Consulta
Archivística.

 Instrumento de Control y Consulta
Archivístico.

 Documento autorizado y validado.
Responsable del ACA.

8. Capacitar en materia de archivos.  Planeación y participación.
 Responsables de los archivos de

trámite.
 Responsable del ACA.

Plan Anual de Desarrollo Archivístico 2019

7 de 27

MATRÍZ DE ALCANCE, ENTREGABLES, ACTIVIDADES
ACTIVIDAD PRINCIPAL

ENTREGABLES
ALCANCE

1 2 3 4 5 6 7 8
Realizar

Transferencias
Primarias.

Eliminar Documentos
de Comprobación

Administrativa
Inmediata.

Actualizar los
Inventarios Generales

por Expedientes.

Actualizar la Guía
Simple de Archivos.

Realizar Transferencias
Secundarias.

Formalizar Bajas
Documentales ante el

AGN.

Publicar los
Instrumentos de

Control y Consulta
Archivística.

Capacitar en materia
de archivos. ACTIVIDADES

Producto 1.
Inventario Documental
e Instrumento de
Control archivístico.. a) Convocatoria a los

Responsables de
los archivos de
Trámite, de
Concentración y a
los
Representantes
del Grupo
Interdisciplinario.

b) Asistencia a
reuniones de
trabajo.

c) Levantamiento de
información.

d) Asesoría,
asistencia técnica
y
acompañamiento.

e) Revisión de
versión preliminar
de productos.

f) Firma de
productos.

g) Elaboración de
comunicados.

h) Publicación en el
Sistema de
Portales de
Obligación de
Transparencia y
en el Sitio de
Colaboración del
ACA.

Subproducto 1.1.
Ficha Técnica de
Prevaloración de
Archivos.

Subproducto 1.2.
Declaratoria de
Prevaloración de
Archivos de Baja
Documental y/o de
Transferencia
Secundaria.

Subproducto 1.3.
Oficio de solicitud y/o
entrega ante el AGN.

Subproducto 1.4.
Oficio de solicitud y/o
entrega ante el ACA.

Subproducto 1.5.
Oficio y/o correo
electrónico de
respuesta y/o informe
al trámite por el ACA.

Subproducto 1.6.
Dictamen de destino
Final de Baja
Documental y/o de
Transferencia
Secundaria, emitido
por el AGN.

Subproducto 1.7.
Acta de Baja
Documental y/o de
Transferencia
Secundaria emitida
por el AGN.

Plan Anual de Desarrollo Archivístico 2019

8 de 27

MATRÍZ DE ALCANCE, ENTREGABLES, ACTIVIDADES
ACTIVIDAD PRINCIPAL

ENTREGABLES
ALCANCE

1 2 3 4 5 6 7 8

Realizar
Transferencias

Primarias.

Eliminar Documentos
de Comprobación

Administrativa
Inmediata.

Actualizar los
Inventarios Generales

por Expedientes.

Actualizar la Guía
Simple de Archivos.

Realizar Transferencias
Secundarias.

Formalizar Bajas
Documentales ante el

AGN.

Publicar los
Instrumentos de

Control y Consulta
Archivística.

Capacitar en materia
de archivos. ACTIVIDADES

Producto 2.
Acta Administrativa.

a) Levantamiento de
información.

b) Asesoría,
asistencia técnica
y
acompañamiento.

c) Revisión de
versión preliminar
de productos.

d) Convocatoria a los
Representantes
del ACA y del OIC.

e) Elaboración de
comunicados.

f) Asistencia a la
formalización del
Acto.

g) Firma de
productos.

h) Aviso al AGN.

Subproducto 2.1.
Relación de
documentos.

Subproducto 2.2.
Oficio citatorio para el
ACA y OIC.

Subproducto 2.3.
Oficio de designación
de representantes.

Subproducto 2.4.
Oficio de informe de
actas administrativas
dirigido al AGN.

Plan Anual de Desarrollo Archivístico 2019

9 de 27

MATRÍZ DE ALCANCE, ENTREGABLES, ACTIVIDADES
ACTIVIDAD PRINCIPAL

ENTREGABLES
ALCANCE

1 2 3 4 5 6 7 8

Realizar
Transferencias

Primarias.

Eliminar Documentos
de Comprobación

Administrativa
Inmediata.

Actualizar los
Inventarios Generales

por Expedientes.

Actualizar la Guía
Simple de Archivos.

Realizar Transferencias
Secundarias.

Formalizar Bajas
Documentales ante el

AGN.

Publicar los
Instrumentos de

Control y Consulta
Archivística.

Capacitar en materia
de archivos. ACTIVIDADES

Producto 3.
Guía Simple de
Archivos e Inventario
General por
Expedientes.

a) Convocatoria a los
Responsables de
los archivos de
Trámite, de
Concentración y
de los
Representantes
del Grupo
Interdisciplinario.

b) Asistencia a
reuniones de
trabajo e
informativas.

c) Levantamiento de
información.

d) Asesoría,
asistencia técnica
y
acompañamiento.

e) Revisión de
versión preliminar
de productos.

f) Firma de
productos.

g) Elaboración de
comunicados
oficiales.

h) Versión definitiva
del Instrumento
de Control y
Consulta
Archivístico.

i) Publicación en el
Sistema de
Portales de
Obligación de
Transparencia y
en el Sitio de
Colaboración del
ACA.

Subproducto 3.1.
Convocatorias a
reuniones de trabajo e
informativas.

Subproducto 3.2.
Minutas de reuniones
de trabajo e
informativas.

Subproducto 3.3
Oficio de entrega del
instrumento al ACA.

Subproducto 3.4.
Correo electrónico de
difusión.

Plan Anual de Desarrollo Archivístico 2019

10 de 27

MATRÍZ DE ALCANCE, ENTREGABLES, ACTIVIDADES
ACTIVIDAD PRINCIPAL

ENTREGABLES
ALCANCE

1 2 3 4 5 6 7 8

Realizar
Transferencias

Primarias.

Eliminar Documentos
de Comprobación

Administrativa
Inmediata.

Actualizar los
Inventarios Generales

por Expedientes.

Actualizar la Guía
Simple de Archivos.

Realizar Transferencias
Secundarias.

Formalizar Bajas
Documentales ante el

AGN.

Publicar los
Instrumentos de

Control y Consulta
Archivística.

Capacitar en materia
de archivos. ACTIVIDADES

j)

Plan Anual de Desarrollo Archivístico 2019

11 de 27

RECURSOS MATERIALES Y
TECNOLÓGICOS

2019

CANTIDAD COSTO UNITARIO TOTAL OBSERVACIÓN

Computadora de escritorio. 41 unidades $ 00.00 $ 00.00

Estos recursos se utilizan en los
procesos archivísticos de los
responsables de los archivos de
trámite, de concentración y del
personal del ACA.

Escáner. 37 unidad $ 00.00 $ 00.00

Impresora. 37 unidades $ 00.00 $ 00.00

Cartuchos para impresora. 37 unidades $ 00.00 $ 00.00

Papel bond. 20 millares $ 00.00 $ 00.00

Folders. 8 millares $ 00.00 $ 00.00

Hilo pabilo. 20 rollos $ 00.00 $ 00.00

Cajas de cartón. 1 millar $ 00.00 $ 00.00

Cajas AG12 polipropileno. 400 unidades $ 100.00 $ 40,000.00

Los recursos presupuestales
únicamente de aplican en la
realización de transferencias
secundarias, y la compra está a
cargo de las áreas requirentes.

Plan Anual de Desarrollo Archivístico 2019

12 de 27

RECURSOS HUMANOS
2019

FUNCIÓN SEMANAS LABORALES

1 Responsable del ACA y del Archivo de
Concentración.

Coordinar normativa y operativamente los
archivos de trámite y de concentración.

48

5 Servidores públicos adscritos al ACA. Contribuir al cumplimiento de los objetivos
del ACA.

48

35 Responsables de los Archivos de Trámite.

 Representar a las Unidades
Administrativas en materia de archivos.

 Llevar a cabo los proceso de archivo que
se les requieran.

48

Plan Anual de Desarrollo Archivístico 2019

13 de 27

ACTIVIDADES
2019

Ene. Feb. Mar. Abr. May. Jun. Jul. Ags. Sep. Oct. Nov. Dic.

1. Realizar Transferencias Primarias.

2. Eliminar Documentos de Comprobación
Administrativa Inmediata.

3. Actualizar los Inventarios Generales por Expedientes.

4. Actualizar la Guía Simple de Archivos.

5. Realizar Transferencias Secundarias.

6. Formalizar Bajas Documentales ante el AGN.

7. Publicar los Instrumentos de Control y Consulta
Archivística.

8. Capacitar en materia de archivos.

Plan Anual de Desarrollo Archivístico 2019

14 de 27

Elaborar y presentar el PADA 2019 ante el Comité de Transparencia, conforme a lo dispuesto en el Artículo 12,

fracción VI de la Ley Federal de Archivos.1 Una vez aprobado por el Comité de Transparencia se publicará en la

Página Web de la SENER y en el Sistema de Portales de Obligación de Transparencia.

Esquema y matriz de distribución de las comunicaciones.

El ACA comunica a los Responsables de los Archivos de Trámite de las Unidades Administrativas, de

Concentración y Representantes del Grupo Interdisciplinario, los objetivos y actividades programadas en el

PADA 2019; por consiguiente, se da la retroalimentación correspondiente.

Plan Anual de Desarrollo Archivístico 2019

15 de 27

Esquema y matriz de distribución de las comunicaciones.

Responsables de
los archivos de

Trámite y de
Concentración

Grupo
Interdisciplinario

Área
Coordinadora

de Archivos

Plan Anual de Desarrollo Archivístico 2019

16 de 27

Información generada

Intercambia información
con: Medio Periodicidad

Área Coordinadora de
Archivos

Objetivos y políticas:
Planeación, informes, asesoría y
asistencia; programas y
proyectos.

 Comité de Transparencia.
 Responsable del ACA.
 Responsables de los Archivos

de Trámite.
 Grupo Interdisciplinario.
 Personal del ACA.

 Correo electrónico.
 Minutas de Reuniones

de Trabajo.
 Oficios.

Permanente

Responsables de los
Archivos de Trámite y
de Concentración

Trámites:
(Transferencias primarias y
secundarias, eliminación de
documentos de tipo
comprobación administrativa
inmediata, bajas documentales
ante el AGN, elaboración y
actualización de instrumentos
de control y consulta archivística
y, reportes e informes de
actividades y acciones
realizadas).

 Responsable del ACA y del
Archivo de Concentración.

 Personal del ACA.

 Correo electrónico.
 Minutas de Reuniones

de Trabajo.
 Oficios.

Permanente

Plan Anual de Desarrollo Archivístico 2019

17 de 27

Se elaborará un Informe Anual de Cumplimiento al finalizar el año 2019, el cual se publicará en la Página Web

de la SENER y en el Sistema de Portales de Obligación de Transparencia.

Fecha

Informe Anual de
Cumplimiento

31 de enero de 2020

Se prevé que, en caso necesario, el PADA 2019 podrá modificarse por parte de los siguientes servidores públicos

involucrados:

 Responsable del ACA y del Archivo de Concentración.

 Responsables de los Archivos de Trámite (previa solicitud).

 Representantes del Grupo Interdisciplinario (previa solicitud).

Plan Anual de Desarrollo Archivístico 2019

18 de 27

El Responsable del ACA recibe la solicitud de cambio, la analiza y determina el alcance. De acuerdo a esto,

evalúa el impacto con las áreas involucradas para aceptar las propuestas. Se formaliza el ajuste del cambio, o

se rechaza formalmente. Se informa de la acción tomada a los responsables de los archivos de trámite y a los

Representantes del Grupo Interdisciplinario.

Plan Anual de Desarrollo Archivístico 2019

19 de 27

Actividades Identificación de Riesgos

1. Realizar Transferencias Primarias.

 Acumulación documental en los Archivos de Trámite.
 Ocultamiento de información y documentación en los Archivos de Trámite.
 Resistencia al cambio e inobservancia de normatividad para el cumplimiento y

elaboración de Instrumentos de Control y Consulta Archivística, procesos
archivísticos y plazos de conservación por el personal que realiza las actividades
en los Archivos de Trámite.

 Falta de tiempo y personal que realice las actividades en los Archivos de Trámite.
 Falta de recursos materiales necesarios en los Archivos de Trámite para realizar el

proceso archivístico.
 Inadecuada clasificación archivística de la documentación.

2.
Eliminar Documentos de Comprobación
Administrativa Inmediata.

 Acumulación documental en los Archivos de Trámite.
 Ocultamiento de información y documentación en los Archivos de Trámite.
 Resistencia al cambio e inobservancia de normatividad para el cumplimiento y

elaboración de Instrumentos de Control y Consulta Archivística, procesos
archivísticos y plazos de conservación por el personal que realiza las actividades
en los Archivos de Trámite.

 Falta de tiempo y personal que realice las actividades en los Archivos de Trámite.
 Falta de recursos materiales necesarios en los Archivos de Trámite para realizar el

proceso archivístico.
 Inadecuada clasificación archivística de la documentación.

3.
Actualizar los Inventarios Generales por
Expedientes.

 Acumulación documental en los Archivos de Trámite.
 Ocultamiento de información y documentación en los Archivos de Trámite.
 Resistencia al cambio e inobservancia de normatividad para el cumplimiento y

elaboración de Instrumentos de Control y Consulta Archivística, procesos
archivísticos y plazos de conservación por el personal que realiza las actividades
en los Archivos de Trámite.

 Falta de tiempo y personal que realice las actividades en los Archivos de Trámite.
 Inadecuada clasificación archivística de la documentación.

Plan Anual de Desarrollo Archivístico 2019

20 de 27

Actividades Identificación de Riesgos

4. Actualizar la Guía Simple de Archivos.

 Acumulación documental en los Archivos de Trámite.
 Ocultamiento de información y documentación en los Archivos de Trámite.
 Resistencia al cambio e inobservancia de normatividad para el cumplimiento y

elaboración de Instrumentos de Control y Consulta Archivística, procesos
archivísticos y plazos de conservación por el personal que realiza las actividades
en los Archivos de Trámite.

 Falta de tiempo y personal que realice las actividades en los Archivos de Trámite.
 Inadecuada clasificación archivística de la documentación.

5. Realizar Transferencias Secundarias.

 Acumulación de documentación de trámite concluido, vigencias vencidas y
posibles valores históricos en los Archivos de Trámite y de Concentración.

 Ocultamiento de información y documentación de trámite concluido, vigencias
vencidas y posibles valores históricos en los Archivos de Trámite y de
Concentración.

 Resistencia al cambio e inobservancia de normatividad para el cumplimiento y
elaboración de Instrumentos de Control y Consulta Archivística, procesos
archivísticos y plazos de conservación por el personal que realiza las actividades
en los Archivos de Trámite y de Concentración.

 Falta de tiempo y personal que realice las actividades en los Archivos de Trámite
y de Concentración.

 Falta de recursos materiales necesarios en los Archivos de Trámite y de
Concentración para realizar el proceso archivístico.

 Inadecuada clasificación archivística de la documentación.

6. Formalizar Bajas Documentales ante el AGN.

 Acumulación de documentación de trámite concluido, vigencias vencidas y
ausencia de valores históricos en los Archivos de Trámite y de Concentración.

 Ocultamiento de información y documentación de trámite concluido, vigencias
vencidas y ausencia de valores históricos en los Archivos de Trámite y de
Concentración.

 Resistencia al cambio e inobservancia de normatividad para el cumplimiento y
elaboración de Instrumentos de Control y Consulta Archivística, procesos
archivísticos y plazos de conservación por el personal que realiza las actividades
en los Archivos de Trámite y de Concentración.

 Falta de tiempo y personal que realice las actividades en los Archivos de Trámite
y de Concentración.

 Inadecuada clasificación archivística de la documentación.
 Falta de recursos materiales necesarios en los Archivos de Trámite y de

Concentración para realizar el proceso archivístico.

Plan Anual de Desarrollo Archivístico 2019

21 de 27

Actividades Identificación de Riesgos

7. Publicar los Instrumentos de Control y Consulta
Archivística.

 Problemas técnicos para publicar información en la página de la SENER o en
el SPOT.

 Cambios en la normatividad aplicable.

8. Capacitar en materia de archivos.

 Personal desinteresado para realizar actividades de archivo.
 Resistencia al cambio e inobservancia al cumplimiento de los procesos

archivísticos por el personal que realiza las actividades en los Archivos de Trámite.
 Falta de tiempo y personal que realice las actividades en los Archivos de Trámite.
 Insensibilidad del personal de mando en la realización de procesos archivísticos y

cumplimiento de los ordenamientos jurídicos.

Plan Anual de Desarrollo Archivístico 2019

22 de 27

Riesgos
Probabilidad Impacto Nivel de Riesgo

Valor Categoría Valor Categoría Valor Categoría

1. Acumulación documental en los Archivos de Trámite y de
Concentración.

2
(Muy baja 1% a

24%)
Rara 2 Menor Bajo Controlado

2. Inadecuada clasificación archivística de la documentación.
3

(Baja 25%
a 50%)

Inusual 2 Menor Bajo Controlado

3. Falta de recursos materiales en los Archivos de Trámite y
de Concentración para realizar los procesos archivísticos.

2
(Muy baja 1% a

24%)
Rara 2 Menor Bajo Controlado

4. Falta de tiempo y personal que realice actividades en los
Archivos de Trámite y de Concentración.

3
(Baja 25%

a 50%)
Inusual 2 Menor Bajo Controlado

5. Ocultamiento de información y documentación en los
Archivos de Trámite y de Concentración.

2
(Muy baja 1% a

24%)
Rara 2 Menor Bajo Controlado

6. Omisión en el levantamiento de información por el
personal del ACA.

2
(Muy baja 1% a

24%)
Rara 2 Menor Bajo Controlado

7. Personal desinteresado para realizar las actividades en los
Archivos de Trámite.

3
(Baja 25%

a 50%)
Inusual 2 Menor Bajo Controlado

8.

Resistencia al cambio e inobservancia de normatividad
para el cumplimiento y elaboración de Instrumentos de
Control y Consulta Archivística, procesos archivísticos y
plazos de conservación por el personal que realiza las
actividades en los Archivos de Trámite y de Concentración.

3
(Baja 25%

a 50%)
Inusual 2 Menor Bajo Controlado

9.

Desinterés del personal para realizar las actividades de
archivo e insensibilidad del personal de mando en la
realización de procesos archivísticos y cumplimiento de los
ordenamientos jurídicos.

3
(Baja 25%

a 50%)
Inusual 2 Menor Bajo Controlado

El análisis cuantitativo se realizó tomando como base la Escala de evaluación de probabilidad de ocurrencia en riesgos y la Escala de evaluación de
impacto en caso de materializarse el riesgo, que establece la Metodología para la Identificación y Autoevaluación de Riesgos en la Secretaría de
Energía.

Plan Anual de Desarrollo Archivístico 2019

23 de 27

Riesgos Actividades de Control

Acumulación documental en los Archivos
de Trámite y de Concentración.

 Establecer programas de trabajo.
 Orientar y prestar asistencia técnica a los Responsables de los Archivos de Trámite y de

Concentración para la realización de procesos archivísticos.
 Conseguir apoyo de prestadores de Servicio Social.
 Sensibilizar a los Titulares de las Unidades Administrativas.
 Sensibilizar a los Responsables de los Archivos de Trámite para prestar el apoyo y accesibilidad en las

visitas de revisión a los Archivos de Trámite.

Inadecuada clasificación archivística de la
documentación.

 Establecer programas de trabajo por Unidad Administrativa.
 Capacitar en materia de archivos.
 Promover la utilización y observancia del Catálogo de Disposición Documental.
 Orientar y prestar asistencia técnica a los Responsables de los Archivos de Trámite para la realización

de procesos archivísticos por parte del ACA.

Falta de recursos materiales en los Archivos
de Trámite y de Concentración para
realizar los procesos archivísticos.

 Realizar las solicitudes al área de Recursos Materiales.

Falta de tiempo y personal que realice
actividades en los Archivos de Trámite y de
Concentración.

 Sensibilizar a los Titulares de las Unidades Administrativas.
 Establecer programas de trabajo.
 Orientar y prestar asistencia técnica a los Responsables de los Archivos de Trámite para la realización

de procesos archivísticos por parte del ACA.
 Conseguir apoyo de prestadores de Servicio Social.

Plan Anual de Desarrollo Archivístico 2019

24 de 27

Riesgos Actividades de Control

Ocultamiento de información y
documentación en los Archivos de Trámite
y de Concentración.

 Establecer comunicación y coordinación con los Representantes del Grupo Interdisciplinario, los
Responsables de los Archivos de Trámite y el ACA.

 Sensibilizar a los Titulares de las Unidades Administrativas.
 Sensibilizar a los Responsables de los Archivos de Trámite para prestar el apoyo y accesibilidad en las

visitas de revisión a los Archivos de Trámite.
 Conseguir apoyo de prestadores de Servicio Social.

Omisión en el levantamiento de
información por el personal del ACA.  Establecer programas de trabajo.

Personal desinteresado para realizar las
actividades en los Archivos de Trámite.

 Establecer programas de trabajo.
 Establecer comunicación y coordinación con los Representantes del Grupo Interdisciplinario, los

Responsables de los Archivos de Trámite y el ACA.
 Sensibilizar a los Titulares de las Unidades Administrativas.
 Sensibilizar a los Responsables de los Archivos de Trámite para prestar el apoyo y accesibilidad en las

visitas de revisión a los Archivos de Trámite.

Resistencia al cambio e inobservancia de
normatividad para el cumplimiento y
elaboración de Instrumentos de Control y
Consulta Archivística, procesos
archivísticos y plazos de conservación por
el personal que realiza las actividades en
los Archivos de Trámite y de
Concentración.

 Establecer programas de trabajo.
 Establecer comunicación y coordinación con los Representantes del Grupo Interdisciplinario, los

Responsables de los Archivos de Trámite y el ACA.
 Orientar y prestar asistencia técnica a los Responsables de los Archivos de Trámite por parte del ACA.
 Sensibilizar a los Titulares de las Unidades Administrativas.
 Sensibilizar a los Responsables de los Archivos de Trámite para prestar el apoyo y accesibilidad en las

visitas de revisión a los Archivos de Trámite.

Plan Anual de Desarrollo Archivístico 2019

25 de 27

Riesgos Actividades de Control

Desinterés del personal para realizar las
actividades en los Archivos de Trámite e
insensibilidad del personal de mando en la
realización de procesos archivísticos y
cumplimiento de los ordenamientos
jurídicos.

 Establecer programas de trabajo.
 Establecer comunicación y coordinación con los Representantes del Grupo Interdisciplinario, los

Responsables de los Archivos de Trámite y el ACA.
 Orientar y prestar asistencia técnica a los Responsables de los Archivos de Trámite por parte del ACA.
 Sensibilizar a los Titulares de las Unidades Administrativas.
 Sensibilizar a los Responsables de los Archivos de Trámite para prestar el apoyo y accesibilidad en las

visitas de revisión a los Archivos de Trámite.

Plan Anual de Desarrollo Archivístico 2019

26 de 27



 Ley Federal de Archivos, Artículo 12, Fracción VI.

 Reglamento de la Ley Federal de Archivos, Artículo 2.



 Criterios para elaborar el Plan Anual de Desarrollo Archivístico.

Plan Anual de Desarrollo Archivístico 2019

27 de 27

Conforme a lo dispuesto en los Artículos 12, fracción VI de la Ley Federal de Archivos y 2o., fracción IV de su

Reglamento, así como en el 64 de la Ley Federal de Transparencia y Acceso a la Información Pública, el Plan

Anual de Desarrollo Archivístico 2019 se presentó y fue aprobado por el Comité de Transparencia de la Secretaría

de Energía en su Primera Sesión Ordinaria del 5 de febrero de 2019.

El Comité de Transparencia

Marcela Pozos Jerónimo

Titular de la Unidad de Transparencia y
Presidenta del Comité de Transparencia

Oscar René Martínez Hernández

Titular del Órgano Interno de Control en la SENER y
Miembro del Comité de Transparencia

Luis Miguel Mira Mireles

Responsable del Área Coordinadora de Archivos y
Miembro del Comité de Transparencia

LMMM/GFA

