	[image: image1.png]


	REPÚBLICA BOLIVARIANA DE VENEZUELA

UNIVERSIDAD NACIONAL EXPERIMENTAL MARÍTIMA DEL CARIBE

RECTORADO

SISTEMA DE GESTIÓN DE LA CALIDAD 
	REG-REC-CAL-001

Formulario: CAL-001

Fecha: 02/06/2014

Cambio: 04

(1) Pág:1 /n


	LISTA MAESTRA DE CONTROL DE DOCUMENTOS

	(2) DIRECCIÓN / COORDINACIÓN:

	(3) (3) ACTUALIZADO POR:

	(4) FECHA DE ACTUALIZACIÓN:

	(5) Nº DEL DOCUMENTO 
	 (6) NOMBRE DEL DOCUMENTO 
	(7) FECHA DE LA PRIMERA APROBACIÓN 
	 (8) Nº DE CAMBIO 
	(9) FECHA DE CAMBIO 
	(10) RESPONSABLE DE APROBACIÓN 
	(11) UBICACIÓN DEL DOCUMENTO 


	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	


INSTRUCTIVO DE LLENADO
LISTA MAESTRA DE CONTROL DE DOCUMENTOS

FORMULARIO: CAL-001

A. Objetivo:

Registrar los documentos que rigen la gestión de cada dependencia que conforma el sistema de gestión de la calidad de la UMC, con la finalidad de controlar su vigencia.

B. Instrucciones para el registro de la información:

1. Pág. N°: Coloque el número de página que se generan de lista maestra de documentos.
2. Dirección / Coordinación: Coloque el nombre de la dependencia responsable del control de los documentos a listar.

3. Actualizado por: Coloque nombre y apellido de la persona que actualiza la lista maestra de documentos.

4. Fecha de Actualización: Coloque día, mes y año en que actualiza la lista maestra de documentos.
5. Nº del Documento: Coloque las siglas que corresponda de acuerdo al documento a listar. Ejemplo: MAN-REC-CAL.
6. Nombre del Documento: Coloque el nombre completo del documento a listar. Ejemplo: Manual de Calidad.
7. Fecha de la Primera Aprobación: coloque día, mes y año en que se elaboró la primera edición del documento a listar.

8. N° de Cambio: coloque el número de cambio(s) que haya tenido el documento a listar. Ejemplo: 05, si este ha sido modificado en cinco (05) oportunidades.

9. Fecha de Cambio: coloque día, mes y año en que se generó el cambio.

10. Responsable de aprobación: Coloque el nombre del responsable de la aprobación del documento.
11. Ubicación del Documento: Indique el lugar donde se ubica el documento controlado.


