
ORGANIZACIÃ�N DE ARCHIVOS

SEPTIEMBRE 1995

1Âº BIBLIOTECONOMÃ�A Y DOCUMENTACIÃ�N

UNIVERSIDAD DE SALAMANCA

PROFESOR: LUIS HERNÃ�NDEZ OLIVERA

Enumera los datos a reseÃ±ar en el Registro General de Entrada de Documentos.• 
SeÃ±ala los Ã³rganos de la AdministraciÃ³n estatal y autonÃ³mica de C y L encargados de estudiar y
dictaminar sobre la eliminaciÃ³n de documentos.

• 

Indica los criterios para establecer los tÃ−tulos de las series y subseries para redactar el cuadro de
clasificaciÃ³n de un fondo organizado, cuando no existe un documento con estos datos.

• 

SeÃ±ala los criterios a seguir en una ordenaciÃ³n numÃ©rica.• 
Indica los elementos de que consta un inventario.• 
Define catÃ¡logo.• 
SeÃ±ala las reglas de los documentos constitutivos del Patrimonio Documental establecidos en el
artÃ−culos 57 de la Ley de P.H.E.

• 

Indica cÃ³mo regula el acceso a los documentos que contengan datos referentes a la intimidad de las
personas la Ley de RÃ©gimen JurÃ−dico de las Administraciones PÃºblicas y del Procedimiento
Administrativo comÃºn.

• 

1


	00087943.html

