
REQUISITOS PARA
LA GESTIÓN DOCUMENTAL
EN SEDES ELECTRÓNICAS,
VENTANILLAS ÚNICAS Y
PORTALES TRANSVERSALES

http://www.

2

ARCHIVO GENERAL DE LA NACIÓN
JORGE PALACIOS PRECIADO - COLOMBIA
Establecimiento público adscrito al Ministerio de Cultura

Enrique Serrano López
Director General

Comité Editorial
Revisado y Aprobado en Comité Editorial

Autores:
Erika Lucia Rangel Palencia
Wilson Ramiro Sánchez Yopazá
Eva Iliana Pinzón Moreno

Revisión técnica y metodológica:
Subdirección de Tecnologías de la Información Archivística
y Documento Electrónico
Subdirección de Asistencia Técnica y Proyectos Archivístico
Subdirección de Gestión del Patrimonio Documenta
Subdirección del Sistema Nacional de Archivos

Revisión de textos
María Angélica Osorio
Pedro Castillo

Diseño y diagramación
Catalina Lozano Ortega

ISBN
En trámite

Archivo General de la Nación de Colombia
Carrera 6 No. 6-91
Teléfono: 328 2888 Fax: 337 2019
E-mail: contacto@archivogeneral.gov.co
Página web: www.archivogeneral.gov.co Bogotá D.C.
Colombia 2021

Requisitos para la Gestión Documental en Sedes Electrónicas, Ventanillas Únicas y Portales Transversales

3

1. OBJETO
2. ALCANCE
3. DESCRIPCIÓN DE CANALES

3.1 Sedes electrónicas
3.2 Ventanillas únicas
3.3 Portal Específico de un Programa Transversal del Estado

4. COMPONENTE DE GESTIÓN DOCUMENTAL
4.1	 Creación de documentos
4.2	 Recepción y captura de documentos y datos
4.3	 Conformación y gestión de expedientes
4.4	 Preservación a largo plazo
4.5	 Articulación con el SGDEA
4.6	 Gestión de metadatos
4.7	 Seguridad y acceso
4.8	 Disposición

Contenido
6
8
10
13
16
18
22
23
25
27
29
31
32
33
35

4

Gráfico 1: Elementos GDE, para articulación con Canales Digitales Oficiales.
Gráfico 2: Interacción con Sede Electrónica.
Gráfico 3: Interacción con Ventanilla Única Digital.
Gráfico 4: Interacción con Portales Transversales.

Índice de Gráficos
12
15
17
19

5

1. OBJETO

6

En el marco del Gobierno Digital y la transformación digital
se ha considerado necesario establecer los lineamientos
de gestión documental que se deben tener en cuenta en
los trámites, Otros Procedimientos Administrativos-OPA, y
Consultas de Acceso a Información Pública-CAIP, que se
pondrán a disposición en los diferentes canales digitales
públicos. Esto con el objetivo de acercar a la ciudadanía a
través del uso de las tecnologías de la información, muchos de
ellos centralizados en el Portal Único del Estado Colombiano
www.gov.co como canal unificado para acceder a la oferta
institucional del estado por medios digitales.

Es en ese sentido, el Archivo General de la Nación como
ente rector en materia archivística respondiendo a uno de los
compromisos ante este CONPES, presenta este documento,
el cual busca guiar a las entidades públicas y privadas que
cumplen funciones públicas hacia la adecuada gestión de
los documentos electrónicos recibidos o entregados a través
de la interacción de los diferentes canales digitales oficiales
establecidos por el Gobierno Nacional, para así, asegurar
que las evidencias documentales de las actuaciones del
ejercicio público sean gestionados apropiadamente de forma
auténtica, fiable, e íntegra, para fortalecer la ejecución de los
procesos y el acceso a la información pública, garantizando el
almacenamiento, conservación, preservación de los fondos
documentales electrónicos, demostrando así transparencia y
eficiencia administrativa apoyada en el uso de las tecnologías
de la información y las comunicaciones.

1. OBJETO

http://www.gov.co

7

2. ALCANCE

8

Este documento se enfoca en establecer los requisitos necesarios para
la adecuada integración de la gestión documental en los trámites, OPA
y CAIP, dispuestos en los canales digitales oficiales en el marco de la
transformación digital y Gobierno Digital; es decir, la sede electrónica,
la ventanilla única y los portales de programas transversales, los
cuales se integran al Portal único del Estado Colombiano www.gov.co,
reglamentados mediante la Resolución 2893 de 2020 de MINTIC. Para
el desarrollo de este documento, se toma como base preexistente la
normativa y los lineamientos con relación a la gestión documental, la
cual ha sido complementada con los documentos técnicos publicados
por el Archivo General de la Nación, los cuales se basan en buenas
prácticas de utilidad para la aplicación de dichos lineamientos.

Por lo anterior, en este documento se hará referencia a dichos conceptos
previos que permiten definir los requisitos y la integración de principios,

metodologías, técnicas y recomendaciones
adquiridas previamente, en relación con la gestión
electrónica de documentos, tomando también como
base las definiciones y lineamientos establecidos
por MINTIC para la creación e integración de los
canales digitales oficiales.

La aplicación de este documento puede ser
complementado por otras disposiciones establecidas
para la administración de información (documentos
y datos).

2. ALCANCE

www.gov.co

9

3.	DESCRIPCIÓN
DE CANALES

10

En aras de contribuir a una gestión pública efectiva, eficiente y eficaz, así como una
adecuada interacción con los ciudadanos y usuarios, que asegure el derecho a la
utilización de medios digitales, las autoridades deberán integrarse al Portal Único del
Estado Colombiano, www.gov.co, y vincular los tramites, OPA, CAIP y demás Servicios
Ciudadanos Digitales, de acuerdo con lo establecido por el Ministerio de Tecnologías de
la Información y las Comunicaciones – MINTIC.

Cabe resaltar que MINTIC a través de la Resolución 1519 de 2020, en su
artículo 5 establece que “Los sujetos obligados deben garantizar y facilitar
a los solicitantes, de la manera más sencilla posible, el acceso a toda
la información previamente divulgada, de conformidad con el Decreto
1862 del 2015 y el artículo 16 del Decreto 2106 del 2019 o el que los
modifique, subrogue o adicione. En atención a lo anterior, los sujetos
obligados deben garantizar condiciones de conservación y/o archivo
para posterior consulta, de la documentación digital disponible en sitios
web, conforme con las Tablas de Retención Documental aprobadas
acorde con los lineamientos del Archivo General de la Nación.

Los sujetos obligados no podrán eliminar información publicada en
sus sitios web y deberán asegurar la preservación de documentos
en ambientes electrónicos, para lo cual, deberán adoptar medidas de
conservación preventiva para facilitar procesos de migración, emulación
o refreshing, o cualquier otra técnica que se disponga a futuro. Para
el efecto, deberán adoptar un programa de gestión documental que
contemple todos los soportes de información, conforme lo dispone el
Decreto 1080 del 2015, o el que lo modifique, adicione o subrogue.”

3. DESCRIPCIÓN
DE CANALES

Requisitos para la Gestión Documental en Sedes Electrónicas, Ventanillas Únicas y Portales Transversales

11

Por consiguiente, todos los
documentos públicos producidos
por medios electrónicos son el
testimonio material de un hecho que
dan soporte a las actuaciones de
las entidades, por lo tanto, deberán
incorporar mecanismos que aseguren
las características de autenticidad,
integridad, fiabilidad y disponibilidad
de los mismos, además de asegurar
la conformación de expedientes
electrónicos a través de los
sistemas de gestión de documentos
electrónicos de archivo, conforme a
los lineamientos establecidos por el
Archivo General de la Nación.

La administración pública está
obligada a clasificar, ordenar,
describir, conservar, preservar,
facilitar el acceso, la difusión y
consulta de sus expedientes y
unidades documentales durante todo
el ciclo de vida. Esta premisa no
cambia con la utilización de medios
electrónicos.

En el Artículo 13, de la Ley 2080 de
2021, agrega el concepto de sede
electrónica compartida el cual es:

Así mismo, mediante la resolución 2893 de 2020, se establecen los Lineamientos
para estandarizar las ventanillas únicas, portales de programas transversales y
unificación de sedes electrónicas del Estado colombiano, a través de las guías
técnicas que establece la integración de los canales digitales oficiales.

La sede electrónica compartida Portal Único del Estado
Colombiano a través del cual la ciudadanía accederá a los
contenidos, procedimientos, servicios y trámites disponibles
por las autoridades. La titularidad, gestión y administración de
la sede electrónica compartida será del Estado colombiano,
a través del Ministerio de Tecnologías de la Información y
las Comunicaciones.

Toda autoridad deberá integrar su dirección electrónica oficial
a la sede electrónica compartida, acogiendo los lineamientos
de integración que expida el Ministerio de Tecnologías de la
Información y las Comunicaciones.

La sede electrónica compartida deberá garantizar las condiciones
de calidad, seguridad, disponibilidad, accesibilidad, neutralidad
e interoperabilidad. Las autoridades usuarias de la sede
electrónica compartida serán responsables de la integridad,
confidencialidad, autenticidad y actualización de la información
y de la disponibilidad de los servicios ofrecidos por este medio.

12

Las guías establecen un modelo donde se evidencia que la gestión electrónica de documentos es un componente de
la arquitectura de referencia de cada uno de los mencionados canales; estos deben integrarse al Sistema de Gestión
de Documentos Electrónicos de Archivo – SGDEA, de la Entidad y deben contar, como mínimo, con los elementos
obligatorios de acuerdo con el siguiente diagrama:

Gráfico 1: Elementos GDE, para articulación con Canales Digitales Oficiales. Fuente propia

Servicios
Ciudadanos

Digitales

Producción:
Creación

Captura,
o Ingreso,
recepción

Administración
Gestión, o
Trámite y

organización

Difusión y
Consulta:

Acceso,
Distribución,
Entrega, o
Publicación

Disposición
de Documentos

Expedientes
Electrónicos Notificaciones

Preservación Digital

Analítica

Seguridad

Gov.co

Catálogo de
trámites y
servicios

Catálogo
de sedes

electrónicas

Catálogo de
programas

transversales

Catálogo de
ventanillas

únicas

Servicios
Ciudadanos

digitales Interoperabilidad

Carpeta

Autenticación
Digital

Gestión Documental Electrónica (GDE)
Entidad

Requisitos para la Gestión Documental en Sedes Electrónicas, Ventanillas Únicas y Portales Transversales

13

En este documento se enumeran los requisitos
mínimos de cada uno de los elementos que hacen
parte del gráfico.

La Ley 2080 de 2021 Art. 12. define la “Sede
Electrónica así: Se entiende por sede electrónica,
la dirección electrónica oficial de titularidad,
administración y gestión de cada autoridad
competente, dotada de las medidas jurídicas,
organizativas y técnicas que garanticen calidad,
seguridad, disponibilidad, accesibilidad,
neutralidad e interoperabilidad de la información
y de los servicios, de acuerdo con los estándares
que defina el Gobierno nacional”.

De igual forma, establece que: “Toda autoridad
deberá tener al menos una dirección electrónica.”

Como elemento fundamental en la normatividad
relacionada con la supresión de trámites, se requiere
integrar a la sede electrónica los otros elementos,
enunciados en el Decreto 2106 de 2019 art. 14.
“Integración a la sede electrónica”. Este establece
que: “las autoridades deberán integrar a su
sede electrónica todos los portales, sitios web,

plataformas, ventanillas únicas, aplicaciones y
soluciones existentes, que permitan la realización
de trámites, procesos y procedimientos a los
ciudadanos de manera eficaz.”

Esta misma integración se reitera para la prestación
de Servicios Ciudadanos Digitales citada en el
Decreto 620 de 2020 art. 2.2.17.6.1.

3.1 Sedes electrónicas

14

Dado que la administración pública debe velar por
la adecuada gestión de documentos electrónicos
producidos y recibidos durante el desarrollo de un
trámite, actuación o procedimiento, por ley están
obligadas a la conformación de los expedientes
siguiendo los lineamientos dados por el Archivo
General de la Nación, garantizando la integridad
del mismo, su gestión (administración interna del
expediente) y administración a lo largo de las diferente
fases del archivo, de forma que refleje fielmente la
secuencia y orden como fueron tramitados.

Corresponde a cada entidad asegurar todo
documento producido y recibido a través de la sede
electrónica e integrarlo a través del gestor documental
al expediente electrónico correspondiente, de
acuerdo con lo establecido en los Cuadros de
Clasificación Documental – CCD y las Tablas de
Retención Documental – TRD, incorporando la
totalidad de los documentos y las actuaciones
que se gestionen en desarrollo del trámite, OPA,
CAIP o procedimiento desde su inicio hasta la
finalización del mismo, abarcando los documentos
que se generen durante la vigencia y prescripción
de las acciones administrativas, fiscales y legales,
teniendo en cuenta los principios de procedencia,
orden original e vinculo archivístico.

Así como lo señala el Decreto 620 de 2020
art. 2.2.17.6.5: “Registro de documentos
electrónicos. Los sujetos señalados en el artículo
2.2.17.1.2. De este decreto deberán integrar a
la sede electrónica. las interacciones digitales
existentes como trámites, servicios. ejercicios
de participación, acceso a la información.
colaboración y control social. entre otros,
Asimismo, las nuevas interacciones ciudadano -
Estado nacerán digitales y se integrarán a esta
dirección electrónica, acogiendo las demás
disposiciones que establece el ordenamiento
jurídico colombiano sobre la atención al ciudadano
por otros canales. Los diversos canales digitales
oficiales dispuestos por cada autoridad deberán
estar integrados a la sede electrónica.”

Por lo anterior, la sede electrónica deberá garantizar
la igualdad en el acceso a la administración pública
y el respeto a los requisitos de calidad, usabilidad,
accesibilidad, neutralidad, interoperabilidad,
confidencialidad, disponibilidad, estándares abiertos,
seguridad y privacidad en la información, servicios y
trámites provistos de conformidad con los lineamientos
del Manual de Gobierno en línea, el Marco de
Referencia y Arquitectura TI, la Ley 1712 de 2012,
resolución 2893 de 2020, resolución 1519 de 2020
(MINTIC), acuerdo 004 de 2019 (AGN), entre otras.

Requisitos para la Gestión Documental en Sedes Electrónicas, Ventanillas Únicas y Portales Transversales

15

Gráfico 2:
Interacción con
Sede Electrónica.
Fuente Propia

Sistema de preservación digital

Gestión Documental Electrónica

G
es

to
r

de

Ex
pe

di
en

te
s

Cuadro de
clasificación
documental

Tabla de
retención

documental

Sede Electrónica de la Entidad

Gov.co

Catálogo de trámites y servicios Catálogo de sedes electrónicas Catálogo de programas transversales Catálogo de ventanillas únicas

Plataforma de Interoperabilidad

Trámites, servicios procesos y procedimientos

Portal web / sitio web / plataforma / Aplicaciones y soluciones existentes, que permitan la realización de trámites, procesos y procedimientos

Servicios Ciudadanos digitales

Autenticación biométrica Autenticación con cédula digital Servicios ciudadanos digitales especialesAutenticación electrónica Carpeta ciudadana

Tramitación Electrónica (registro, workflows, notificaciones)

Sistema de Gestión de Documentos electrónicos

Expediente
Electrónico

Entidad 1
Dueña del proceso

Entidad 2
Participante (Generadora de información) Entidad 3 Entidad n…

Ventanilla Única

Documento
Electrónico

Foliación
Electrónica Metadatos

Índice
Electrónico

Procedimientos electrónicos

Capa
Intermedia

Front Office

Back Office

16

3.2 Ventanillas únicas
Una ventanilla única es un sitio o canal que integra
actuaciones administrativas que contribuyen a una misma
finalidad para atender a un ciudadano, usuario o grupo
de valor, como bien lo indica el Decreto 1151 de 2008 Art.
4 “Ventanilla Única Virtual: Sitio virtual desde el cual se
gestiona de manera integrada la realización de trámites que
están en cabeza de una a varias entidades, proveyendo la
solución completa al interesado”.

En ese mismo sentido la Resolución 2893 de 2020, en su
anexo 3, se define1:

“Ventanilla Única: Sitio o canal que integra actuaciones
administrativas de dos o más autoridades que contribuyen
a una misma finalidad para atender a un ciudadano,
usuario o grupo de valor. Las actuales” Ventanillas Únicas”
que involucran a una sola entidad estarán en la sección
transaccional de la sede electrónica”. (1)

1. MINTIC. ANEXO 3: Guía técnica de integración de ventanillas únicas
digitales al portal único del Estado colombiano – GOV.CO. 2020 Pág. 8.
Consultado en: https://www.gov.co/biblioteca/recurso/ventanilla

https://www.gov.co/biblioteca/recurso/ventanilla

Requisitos para la Gestión Documental en Sedes Electrónicas, Ventanillas Únicas y Portales Transversales

17

Sistema de preservación digital

Gestión Documental Electrónica

G
es

to
r

de

Ex
pe

di
en

te
s

Cuadro de
clasificación
documental

Tabla de
retención

documental

Sede Electrónica de la Entidad

Gov.co

Catálogo de trámites y servicios Catálogo de sedes electrónicas Catálogo de programas transversales Catálogo de ventanillas únicas

Trámites, servicios procesos y procedimientos

Portal web / sitio web / plataforma / Aplicaciones y soluciones existentes, que permitan la realización de trámites, procesos y procedimientos

Sistema de Gestión de Documentos electrónicos

Expediente
Electrónico

Entidad 1
Dueña del proceso

Entidad 2
Participante (Generadora de información) Entidad 3 Entidad n…

Ventanilla Única

Documento
Electrónico

Foliación
Electrónica Metadatos

Índice
Electrónico

Procedimientos electrónicos

Capa
Intermedia

Front Office

Back Office

Gráfico 3:
Interacción con
Ventanilla Única
Digital. Fuente Propia

18

Es el sitio en Internet que integra información, recursos u oferta
institucional de un programa o iniciativa del Estado, con impacto
nacional y que involucra más de una autoridad.2

Los programas transversales del Estado que cuenten con portales
específicos deberán integrarse al Portal Único del Estado colombiano
www.gov.co y al Ministerio de Tecnologías de la Información y las
Comunicaciones, al que se le otorga la competencia para establecer
las condiciones de creación e integración de dichos portales.

La entidad líder del portal especifico de programas transversales del
Estado será responsable por la gestión documental, tratamiento de
datos personales, gestión de PQRS (incluyendo el traslado cuando
aplique) y la administración del sitio. La recepción de PQRS, debe
realizarse contemplando lo establecido por el Archivo General de la
Nación -AGN en el Acuerdo 060 del 2001.3

2. MINTIC. ANEXO 4: Guía técnica de integración de portales específicos de
programas transversales al portal único del Estado colombiano – GOV.CO. 2020. Pág.7.
Consultado en: https://www.gov.co/biblioteca/recurso/portales

3. Ibid., p. 13

3.3 Portal Específico de un
Programa Transversal del Estado

www.gov.co
https://www.gov.co/biblioteca/recurso/portales

Requisitos para la Gestión Documental en Sedes Electrónicas, Ventanillas Únicas y Portales Transversales

19

Sistema de preservación digital

Gestión Documental Electrónica

G
es

to
r

de

Ex
pe

di
en

te
s

Cuadro de
clasificación
documental

Tabla de
retención

documental

Sede Electrónica de la Entidad

Gov.co

Catálogo de trámites y servicios Catálogo de sedes electrónicas Catálogo de programas transversales Catálogo de ventanillas únicas

Trámites, servicios procesos y procedimientos

Portal web / sitio web / plataforma / Aplicaciones y soluciones existentes, que permitan la realización de trámites, procesos y procedimientos

Sistema de Gestión de Documentos electrónicos

Expediente
Electrónico

 Portales de programas transversales del Estado

Documento
Electrónico

Foliación
Electrónica Metadatos

Índice
Electrónico

Procedimientos electrónicos

Capa
Intermedia

Front Office

Back Office

Lenguaje Común de
Intercambio de Información

Programa
Gobierno Digital

Programa
Economía Naranja

Gráfico 4:
Interacción
con Portales
Transversales.
Fuente Propia

20

21

4.	COMPONENTE
DE GESTIÓN
DOCUMENTAL

22

Con el fin de apoyar a las entidades en el proceso de
implementación de los canales digitales oficiales
de atención a la ciudadanía y a lo reglamentado
por el Gobierno Nacional mediante los Decretos
y/o normas relacionadas, tales como:

El Decreto 2106 de 2019 que en su artículo
16 indica que las entidades deberán generar
estrategias que permitan el tratamiento adecuado
de los documentos electrónicos y garantizar la
disponibilidad y acceso a largo plazo conforme a
los principios y procesos archivísticos definidos por
el Archivo General de la Nación en coordinación
con el Ministerio de Tecnologías de la Información
y las Comunicaciones, entre otros aspectos.

El Decreto 620 de 2020, mediante el Artículo
2.2.17.6.5., hace referencia al uso de un sistema
para la recepción y remisión de peticiones, escritos
y documentos, garantizando la disponibilidad e
integridad de la información y la correcta gestión
electrónica de documentos, en los términos de la
Ley 594 de 2000 y sus decretos reglamentarios,
en los distintos procedimientos y trámites
electrónicos. De igual manera, detalla aspectos
que se ven reflejados en los procesos de la
gestión documental.

La Resolución 1519 de 2020 en su artículo 5
indica que todos los sujetos obligados deben
garantizar y facilitar a todos los solicitantes el
acceso a toda la información publicada, por lo cual
deben garantizar condiciones de conservación y/o
archivo para posterior consulta, para ello deben
adoptar el Programa de Gestión Documental
– PGD conforme a lo que está dispuesto en el
Decreto 1080 de 2015.

Para lograr lo anterior, se presentan a continuación
los aspectos mínimos relacionados a la gestión
documental, los cuales se deben tener en cuenta
para la eficiente administración de los documentos
producto de los tramites, OPA, CAIP y servicios
de atención por medios digitales, vinculados a
los diferentes canales digitales e integrados en el
Portal Único Colombiano www.gov.co. Para ello,
los documentos se deben integrar al Sistema de
Gestión de Documentos Electrónicos – SGDE
de la entidad, cumpliendo con los lineamientos y
normatividad emitidos al respecto.

El desarrollo de los siguientes componentes,
buscan dar respuesta a los lineamientos
establecidos por el Programa de Gestión
Documental de la Entidad.

4. COMPONENTE DE GESTIÓN DOCUMENTAL

www.gov.co

Requisitos para la Gestión Documental en Sedes Electrónicas, Ventanillas Únicas y Portales Transversales

23

4.1	 Creación de documentos
Para la creación de documentos electrónicos con características de
autenticidad, integridad, fiabilidad y disponibilidad en los trámites,
OPA, CAIP y servicios de atención por medios digitales de las
sedes electrónicas, ventanillas únicas y portales transversales, se
debe seguir con los siguientes requisitos:

A.	Determinar qué, cuándo y cómo se crearán y capturarán
documentos electrónicos o digitalizados, así como el proceso
de negocio al que pertenecen.

B.	Que los documentos electrónicos a crear se encuentren
identificados en los diferentes instrumentos de administración
de información (CCD, inventarios documentales, inventarios de
activos de información, listados maestros, Tablas de Retención
Documental-TRD, tablas de control de acceso, entre otros).

C.	 Identificar y definir los diferentes tipos de documentos
electrónicos a crear (textuales, imagen, video, audio, entre
otros) a su vez definir sus formatos electrónicos, los cuales
deben contar con las siguientes características:

	» Que sean formatos abiertos.

	» Que garanticen la preservación digital a largo plazo.

	» Que garanticen la interoperabilidad.

D.	Definir para los documentos textuales a crear4:

	» Diseño y estructura.

	» Contraste de color.

4. MINTIC. ANEXO 1: Resolución MinTIC 1519 del 2020.
Directrices de accesibilidad web. 2020 Pág.21 - 25 33.
Consultado en: https://normograma.mintic.gov.co/docs/
resolucion_mintic_1519_2020.htm

https://normograma.mintic.gov.co/docs/ resolucion_mintic_1519_2020.htm
https://normograma.mintic.gov.co/docs/ resolucion_mintic_1519_2020.htm

24

	» Idioma.

	» Fuente y tamaño de fuente.

	» Áreas de impresión.

	» Estructura de títulos.

	» Espaciado y saltos de página.

	» Uso de numeración y viñetas.

	» Uso de tablas, imágenes e ilustraciones
(cuando aplique).

	» Uso de hipervínculos.

	» Ortografía.

	» Revisión automática de accesibilidad.

E.	 Definir	 los	 roles	 para	 la elaboración	
y aprobación de los documentos electrónicos
(elaborador, aprobador, validador, entre
otros).

F.	 Definir los diferentes los flujos de trabajo
para la elaboración y aprobación de los
documentos electrónicos.

G.	Definir e identificar los mecanismos de
validación y autenticación que se aplicarán
a los documentos electrónicos creados
como por ejemplo firmas electrónicas,
firmas digitales, firmas digitales longevas

(preservación), estampados cronológicos,
entre otros.

H.	Cuando un documento se cree a partir de los
datos derivados de una consulta de sistemas
de información o bases de datos, dentro de
los metadatos se deben registrar aquellos
que describan el origen de la información. A
su vez se debe definir:

	» Las fuentes de origen de los datos

	» Cómo se extraerán e integrarán los datos
al documento electrónico a crear

I.	 Definir y documentar la creación de plantillas,
formatos y formularios que estandaricen
la forma o estructura de los documentos
electrónicos.

J.	 	Definir las herramientas (software y
hardware) necesarias para crear cada uno
de los documentos electrónicos.

K.	Definir los metadatos de contenido, estructura,
contexto y los demás que se establezcan
para los documentos electrónicos creados,
garantizando que se conserven y se
actualicen durante el ciclo de vida de los
documentos.

Requisitos para la Gestión Documental en Sedes Electrónicas, Ventanillas Únicas y Portales Transversales

25

4.2	 Recepción y captura de documentos y datos
Para la recepción y captura de documentos electrónicos y datos de los trámites,
OPA, CAIP y servicios de atención por medios digitales desde las sedes electrónicas,
ventanillas únicas y portales transversales, se deben cumplir con los siguientes
requisitos:

A.	 Identificar el alcance de la información enviada o recibida, con el fin de
determinar si es necesario controlarla a través del registro en el sistema de
radicación, teniendo en cuenta que además de comunicaciones oficiales
(tradicionales), se pueden presentar diversas formas de comunicación que en
algunos casos representan las evidencias de transacciones, de servicios de
interoperabilidad o documentos de obtención inmediata a través de diferentes
sistemas de información, entre otros.

B.	 Definir los documentos electrónicos que hacen parte de una comunicación
oficial (anexos) y deben verse reflejados en el registro de radicación. Los cuales
deben cumplir con los mismos requisitos frente a la clasificación documental,
identificación del formato adecuado para su producción y estructura de
metadatos asociados.

C.	 Definir las condiciones mínimas para que un documento electrónico y sus anexos
provenientes del ciudadano, entidades u otros grupos de valor cuenten con las
características de autenticidad, integridad, fiabilidad, disponibilidad y usabilidad.

D.	 Definir los requisitos mínimos de legibilidad para la recepción de documentos
electrónicos y sus anexos, los cuales podrían contemplar aspectos tales
como: calidad de imagen, formatos compatibles, estructura del documento,
color, resolución, entre otros elementos que permitirá la lectura y comprensión
asertiva de la información contenida en los mismos.

26

E.	 Identificar qué tipos de documentos electrónicos
y anexos se van a recibir y radicar según el tipo de
información que contienen (texto, imagen, video,
audio, entre otros) para así definir los formatos
electrónicos aptos para iniciar los trámites y
servicios a través de los diferentes canales.

F.	 	Los documentos electrónicos y sus anexos
recibidos deben estar contemplados en los
diferentes instrumentos archivísticos de la entidad.

G.	Definir para cada uno de los tramites, OPA ,
CAIP, servicios y canales digitales oficiales
(sede, ventanilla y portal) las actividades de
recepción de los diferentes tipos de documentos
electrónicos y sus anexos.

H.	 Definir los formatos y formularios electrónicos
que van a estar disponibles en los diferentes
canales para su diligenciamiento; los
campos preferiblemente a diligenciar
deben ser automáticos o semi automáticos,
buscando reducir al máximo los campos de
diligenciamiento manual.

I.	 Determinar cómo se van a identificar los
formatos y formularios electrónicos una
vez sean diligenciados por el ciudadano
y su posterior conversión (una vez sean
diligenciados), para que estos se conviertan en
documentos electrónicos.

J.	 	Definir las actividades de captura e integración de datos
provenientes de los documentos electrónicos, anexos, formatos
y formularios electrónicos.

K.	 Definir la gestión de los datos capturados (ciclo de vida)
garantizando el cumplimiento de la normatividad, procedimientos
y atributos definidos por la entidad para su tratamiento.

L.	 Definir los roles y responsabilidades de quienes ejecutarán las
actividades de recepción y captura de documentos electrónicos y
datos en los diferentes canales.

M.	Definir si los documentos electrónicos y anexos a recibir por los
diferentes canales requieren de mecanismos de validación y
autenticación (firmas electrónicas, firmas digitales, estampados
cronológicos entre otros).

N.	 Definir los sistemas, herramientas o mecanismos a usar para la
recepción de los documentos electrónicos y sus anexos.

O.	 Definir los metadatos de contenido, estructura y contexto a incorporar
en los documentos electrónicos, anexos y expedientes recibidos.

P.	 	Parametrizar los diferentes sistemas de información para agilizar
u optimizar la recepción y radicación de las comunicaciones
oficiales.

Q.	Garantizar que los documentos electrónicos y sus anexos,
sean incorporados automáticamente a los expedientes
correspondientes conforme a lo definido en los Cuadros
de Clasificación Documental – CCD y Tablas de Retención
Documental – TRD.

Requisitos para la Gestión Documental en Sedes Electrónicas, Ventanillas Únicas y Portales Transversales

27

4.3	 Conformación y
gestión de expedientes
Para dar conformidad a los lineamientos establecidos
de gestión documental; a continuación, se describen
los requisitos mínimos para que los documentos que,
hayan sido generados, recibidos o entregados a través
de los trámites, OPA, CAIP y servicios de atención por
medios digitales pertenecientes a los diversos canales
digitales oficiales, hagan parte de los expedientes
electrónicos o híbridos de la Entidad.

A.	Asegurar que los expedientes electrónicos
e híbridos cuenten con las características
de autenticidad, integridad, confiabilidad y
disponibilidad.

B.	Los documentos electrónicos generados y/o
recibidos a través de los canales, deben hacer
parte de los expedientes electrónicos o híbridos
de archivo, los cuales pueden ser nativos o
documentos electrónicos digitalizados, respetando
los principios de orden original y de procedencia,
dado que serán reflejo de la secuencia de las
actuaciones administrativas y de las dependencias
responsables de los procedimientos.

28

C.	Reflejar en el expediente electrónico
sus componentes, es decir, documento
electrónico, índice electrónico y metadatos.

D.	Al hacer parte del SGDEA el expediente
electrónico deberá contar con una codificación
única, que permita su identificación
inequívoca.

E.	 Los expedientes electrónicos deberán
evidenciar su vinculación con las series y
subseries documentales establecidas en
cada una de las dependencias y acorde al
desarrollo de sus funciones.

F.	 	El expediente electrónico deberá contar con
su respectiva foliación, la cual se realizará
mediante un índice electrónico que evidencie
la totalidad de los documentos que lo
componen, garantizando su orden, integridad
y autenticidad, hasta el cierre del expediente.

G.	El índice electrónico deberá ser creado a
partir de los archivos XML que se encuentran
normalizados en la plataforma común de

intercambio, el cual se debe actualizar
cada vez que ingresen nuevos registros al
expediente electrónico.

H.	El índice deberá actualizarse cada vez que
se hagan nuevas inserciones al expediente
electrónico.

I.	 	El cierre de los expedientes electrónicos se
debe realizar mediante la firma del índice
electrónico por parte del responsable de
la gestión del expediente, asegurando su
integridad.

J.	 	Se deben establecer metadatos mínimos
requeridos que evidencien el desarrollo del
mismo durante todo el ciclo de vida (apertura,
actualización, cambio de estados según la
fase en la que se encuentre, transferencia,
cierre, etc.)

K.	Se deberán establecer los mecanismos
necesarios para contar con inventarios
documentales que permitan evidenciar la
existencia de los expedientes electrónicos.

Requisitos para la Gestión Documental en Sedes Electrónicas, Ventanillas Únicas y Portales Transversales

29

4.4	 Preservación a largo plazo
Para la preservación a largo plazo de documentos
electrónicos y datos de los trámites, OPA, CAIP y servicios
de atención por medios digitales pertenecientes a las sedes
electrónicas, ventanillas únicas y portales transversales,
se deben cumplir con los siguientes requisitos:

A.	 Definir los medios de almacenamiento más adecuados
para la documentación proveniente de los diferentes
canales, para ello la entidad debe realizar un análisis
de los estándares con el objeto de asegurar los
formatos, medios de almacenamiento, documentación
y procedimientos de transferencia, el almacenamiento
de maestros y copias de seguridad.

B.	 Establecer los roles y responsabilidades de los distintos
actores en el proceso de preservación digital, así como
las etapas y actividades para su aplicación.

C.	 Seguimiento constante a la definición de condiciones
o requisitos establecidos en los procesos de
creación, clasificación, conformación de expedientes,
almacenamiento y gestión, transferencia y disposición
de los documentos electrónicos con miras a garantizar
la preservación de los documentos y sus atributos
garantizando la autenticidad, integridad, fiabilidad,
disponibilidad y no repudio de los mismos.

30

D.	 Reconocer, determinar y gestionar los
riesgos a los que se exponen los documentos
electrónicos, los metadatos, métodos de
autenticación, soportes de almacenamiento
electrónico, acceso a la información, protección
de datos restringidos, entre otros, que pueden
generar la pérdida de la información

E.	 Identificar las estrategias y acciones a
implementar con el fin de minimizar que se
materialicen los riesgos de pérdida o no
disponibilidad de la información, no solo
de los documentos con valores histórico,
científico o cultural, sino también de los que
se deben conservar en etapas de gestión
y almacenamiento de precaución por largo
tiempo, considerando elementos como la
obsolescencia tecnológica, condiciones del
manejo humano, fugas de información, etc.

F.	 	Identificar las estrategias y acciones de
preservación digital que puedan ser aplicadas,
determinar cuándo usarlas y con qué
periodicidad o frecuencia.

G.	Definir si es pertinente y adelantar las
actividades necesarias para la selección,

adquisición, implementación y seguimiento
de una herramienta tecnológica que permita
apoyar la implementación y seguimiento del
programa de preservación digital.

H.	 Integrar todos los lineamientos y requisitos a
la política de preservación digital y el sistema
integrado de conservación.

I.	 Integrar el uso de estándares técnicos para
garantizar la preservación digital a largo plazo
de la documentación electrónica.

J.	 Hacer uso de esquemas de metadatos para
la preservación digital a largo plazo como
PREMIS o METS, con el objeto de garantizar
la continuidad del valor probatorio de aquellos
documentos electrónicos que requieren
preservarse a largo plazo.

K.	 Determinar estrategias para la gestión de firmas
digitales y firmas digitales longevas con el fin
de garantizar su uso, tratamiento y validación
durante el tiempo requerido, a su vez asegurar
su disponibilidad en aquellos documentos que
requieren preservarse a largo plazo.

Requisitos para la Gestión Documental en Sedes Electrónicas, Ventanillas Únicas y Portales Transversales

31

A.	La documentación recibida o generada por los diferentes
canales, correspondiente a trámites y servicios deberán
estar vinculados con el SGDEA de cada Entidad a través de
servicios de interoperabilidad o intercambio de información.

B.	 Definir los parámetros que se deben tener en cuenta para la
vinculación al SGDEA de la documentación recibida o enviada,
los datos y toda la información asociada al flujo de trabajo.

C.	 Todos los documentos vinculados a los diferentes canales deberán
responder a un sistema de clasificación definido en el SGDEA.

D.	 	Los metadatos de los tipos documentales administrados por
los diferentes canales deberán lograr integrarse en el SGDEA.

E.	 Los documentos gestionados a través de los trámites y servicios
deberán vincularse al sistema de radicación del SGDEA.

F.	 Todas las acciones sobre los documentos gestionados
a través de los canales digitales oficiales deberán estar
vinculadas al SGDEA.

G.	En caso de que se presenten fallas en los formularios
electrónicos de cara al usuario, deberá ser notificado en
tiempo real a los mismos.

H.	Los formatos, formularios y los flujos de trabajo de los
trámites y servicios dispuestos, deben estar articulados con
el SGDEA.

4.5	 Articulación con el SGDEA
A continuación, se describen los requisitos mínimos
que se deben contemplar para que los trámites o
servicios digitales que hacen parte de las sedes
electrónicas, portales de programas transversales
y ventanillas únicas digitales, se articulen con el
Sistema de Gestión de Documentos Electrónicos
de Archivos (SGDEA) de las entidades del Estado:

32

A.	Definir el esquema de metadatos y los estándares bajo los cuales
se estructurará.

B.	Definir el alcance del esquema de metadatos, así como su
integración con los diferentes sistemas de información.

C.	Definir la metodología y elementos que conformarán el esquema
de metadatos (entidades, agrupaciones y tipos de metadatos).

D.	Establecer las relaciones e identificación de los diferentes tipos de
metadatos.

E.	 Definir las diferentes reglas asociadas a los metadatos (herencia,
sintaxis, elementos automáticos, elementos manuales, entre
otros).

F.	 	Definir las diversas etapas para la gestión de los metadatos.
(creación e incorporación, almacenamiento, repositorios, acceso,
valoración, preservación y mantenimiento).

G.	Definir los roles y responsabilidades frente al esquema y
administración de los metadatos.

H.	Definir los metadatos de contenido, estructura y contexto para los
documentos electrónicos creados y recibidos garantizando que se
incorporen durante todo el ciclo de vida de los documentos.

I.	 Definir los metadatos mínimos para los expedientes electrónicos
e híbridos.

J.	 	Definir los metadatos para garantizar la preservación a largo plazo
de los documentos y expedientes electrónicos.

4.6	 Gestión de metadatos
Los metadatos son un elemento importante
para dar valor y contexto a los documentos
y expedientes electrónicos que han sido
producidos y recibidos a través de los
tramites, OPA, CAIP y servicios de atención
por medios digitales pertenecientes a las
sedes electrónicas, ventanillas únicas y
portales transversales, para ello deben
cumplir con los siguientes requisitos:

Requisitos para la Gestión Documental en Sedes Electrónicas, Ventanillas Únicas y Portales Transversales

33

4.7	 Seguridad y acceso
La seguridad y acceso de la información son un
conjunto de medidas preventivas y correctivas de las
organizaciones, que permiten resguardar y proteger la
información y evidencias documentales resultantes de los
tramites, OPA, CAIP y servicios de atención por medios
digitales que hacen parte de las sedes electrónicas,
ventanillas únicas y portales transversales buscando
mantener la confidencialidad, la disponibilidad, la
autenticidad, la fiabilidad e integridad de la información.

A.	Definir protocolos de seguridad y acceso para
la utilización de la información y los sistemas de
tratamiento de esta por parte de los individuos o
procesos autorizados cuando lo requieran.

B.	 Identificar los riesgos asociados al control y acceso
para dar valor y gestionar elementos normativos,
jurídicos y de seguridad aplicable.

C.	Definir los niveles de confidencialidad y restricción
para determinar las acciones habilitadas para
cada uno de los usuarios con relación al acceso,
consulta, uso, edición, eliminación, entre otros.

D.	Fortalecer la seguridad en los sistemas de
información para garantizar mejores resultados en

34

el almacenamiento, la preservación de su
confidencialidad, integridad y disponibilidad,
de los documentos electrónicos, así como la
de los sistemas aplicados para su tratamiento.

E.	 Para la transferencia, preservación y disposición
de los documentos electrónicos de archivo
se deben asignar los niveles de seguridad
al expediente electrónico de acuerdo a los
definido en los instrumentos de información
pública (índice de información clasificada y
reservada) y los instrumentos archivísticos
como por ejemplo la Tabla de control de acceso,
donde se refleje una relación o asociación
con el documento y expediente a través de la
vinculación de metadatos.

F.	 	Conservar los niveles de restricción de
acceso, en caso de que el contenido de los
documentos sea clasificado o reservado.

G.	Diseñar y aplicar técnicas de anonimización
que sean necesarios para la protección de
datos personales.

H.	Los tramites, OPA, CAIP, ventanillas
únicas portales transversales y sedes
electrónicas deben integrar la clasificación
de la información con fines de seguridad, de
acuerdo con la normatividad vigente y las
políticas de la entidad, para la producción,
gestión y almacenamiento de documentos
electrónicos, teniendo en cuenta las series,
subseries y otros criterios organizacionales.

I.	 Deben integrarse con mecanismos
tecnológicos tales como: firmas digitales,
estampado cronológico, mecanismos de
encriptación, marcas digitales electrónicas y
cualquier otro procedimiento informático que
se cree a futuro.

Requisitos para la Gestión Documental en Sedes Electrónicas, Ventanillas Únicas y Portales Transversales

35

4.8	 Disposición
Para garantizar la disposición final de la documentación que
se gestiona de los tramites, OPA, CAIP y servicios digitales
pertenecientes a las sedes electrónicas, ventanillas únicas y
portales transversales. Ej.: eliminación segura, transferencias
digitales, y se debe seguir con los siguientes requisitos:

A.	 Validar que los documentos están incorporados a los
expedientes electrónicos y estos cumplen con los tiempos de
retención y disposición definidos en las Tablas de retención
documental de la Entidad.

B.	 Validar que los documentos heredaron los metadatos
generados en el desarrollo de todos los procesos archivísticos.

C.	 Asegurar para los expedientes electrónicos las transferencias
electrónicas primarias y secundarias definidas en el Programa
de Gestión Documental – PGD, y estas se apliquen conforme
a los tiempos definidos en las Tablas de retención documental.

D.	 Aplicar a los expedientes electrónicos el procedimiento de
borrado seguro, cuando disposición final establecida en la
TRD sea la eliminación.

E.	 Dar cumplimiento a la publicación del inventario de los
documentos sujetos a eliminar.

Archivo General de la Nación - Colombia
Establecimiento público adscrito al Ministerio de Cultura

Carrera 6 No. 6-91 - Tel: 328 2888 - Fax: 337 2019
contacto@archivogeneral.gov.co - www.archivogeneral.gov.co

Bogotá D.C - Colombia

@ArchivoGeneral AGN ColombiaArchivo General CanalAGNColombia

https://www.archivogeneral.gov.co/

	SGDEA_Contenido 4:
	Página 2:
	Página 4:
	Página 6:
	Página 8:
	Página 10:
	Página 12:
	Página 14:
	Página 16:
	Página 18:
	Página 20:
	Página 22:
	Página 24:
	Página 26:
	Página 28:
	Página 30:
	Página 32:
	Página 34:

	SGDEA_Contenido 3:
	Página 5:
	Página 7:
	Página 9:
	Página 21:

