

**Oficina d'Assistència en Administració Electrònica
Gerència de Serveis d'Assistència al Govern Local**

la gestió documental aplicada als projectes d'administració electrònica local

**Diputació
Barcelona**

pròleg

Diuen les cròniques dels antropòlegs que focalitzem la nostra fascinació primerenca en les històries orals.

L'immediat i següent focus de fascinació és el document: entranyables i universals paisatges de dibuixos autògrafs penjats a les neveres; obsequis de mans diminutes on es documenta -amb tipografia mastodòntica- els noms i les icones dels membres de la família; primeres notes subreptícies circulant sota els pupitres; cartes d'amor; mapes del tresor; cartes als Reis;...

I una mica més tard: butlletins de notes escolars; exàmens; fotografies; més dibuixos; més cartes;...

Més tard encara: contractes; escriptures de propietat; butlletes i butlletins; informes mèdics; actes; carnets; vídeos; instàncies;

I finalment molt tard: testaments; darreres voluntats; records atrapats en l'ambre del paper fotogràfic o de l'arxiu amb bytes.

A banda de ser uns testimonis ineludibles que ens han acompanyat en la traçada del camí vital, tot allò que globalment anomenem "documents", i col·loquialment "papers", comparteix alguns trets inseparables, que ningú es planteja discutir, i que persisteix en el trànsit del paper al paper i a la fi al byte:

- La imprescindible identificació de l'autor
- L'autenticitat del document
- El requisit de conservar-lo incòlume fins al moment en què haguem decidit que ha de perdurar.
- La necessitat de localitzar-lo sempre que sigui precís.

Tot i això, no hi ha cap altra gestió ni activitat que -des d'una humana i mandrosa aversió, i ja sigui en l'àmbit privat o en el professional- ens sembli més prescindible que la gestió documental. Acumulem piles de "papers" sense arxivar, perquè ho emplacem per a un moment que mai arriba. Traspaperem (la paraula ja és prou

eloqüent) justament aquell document que en el moment més inoportú està cridant la seva presència. Multipliquem versions, còpies no autèntiques o incompletes que provoquen un laberint impossible per navegar en la gestió. Abandonem als braços de les millors intencions les iniciatives individuals d'endrega que, òrfenes d'una política establerta, acaben amb l'esperança de resoldre els problemes documentals (la localització, la conservació, l'eliminació segura,...)

El present Manual és una proposta per guiar -en el marc del projecte e-dibam, i en els seus futurs desenvolupaments- la resposta a un seguit de preguntes que l'aparició en escena del món digital no ha fet inèdites, però ara sí ineludibles:

Què conservar i quan? Com garantir l'autenticitat i preservar la integritat? Com evitar el risc de repudi? I a més: com gestionar la confiança del fedatari en el trànsit que va del paper al byte?

La gestió documental no pot eludir, ni per a l'organització ni per a les persones, l'adopció de pràctiques col·legiades, basades -i no tan sol- en normes establertes, que requereixen d'un procés d'acompanyament i adaptació. El present manual vol ser un bon company per a aquest viatge.

Laia Claverol Torres
Coordinadora de Concertació i Assistència Local

0 continguts

1. Introducció	5
1.1 El projecte e-dibam	6
1.2 Objectius i abast	8
2. El Sistema de gestió documental.....	10
2.1. Aspectes bàsics i recomanacions	10
3. Entrada i sortida de documents en el sistema.....	16
3.1. Formes d'entrada i sortida de les dades i la documentació.....	17
3.2. Digitalització de la documentació.....	26
3.3. Autenticació.....	30
4. Tramitació	35
4.1. Gestió d'expedients i documents	36
4.2. Ús de metadades.....	42
4.3. Política d'accés i seguretat	44
5. Preservació de la integritat, del cicle de vida, i de la llegibilitat.....	44
5.1. Arxiu digital	48
5.2. Adquisició de paquets d'informació de transferència.....	50
5.2. Preservació de paquets d'informació d'arxiu.....	53
5.3. Eliminació de paquets d'informació d'arxiu	56
5.4. Seguretat i accés als paquets d'informació de consulta.....	59
6. Glossari	64
7. Bibliografia.....	69

1 introducció

En els darrers anys, especialment des del 2007, el marc legal dels projectes d'administració electrònica ha estat catalitzador dels projectes de gestió documental en els ajuntaments.

La incorporació a la tramitació de les eines ofimàtiques i el desenvolupament de xarxes informàtiques en els entorns de treball en les darreres dècades ha provocat un creixement exponencial de la documentació electrònica.

A aquest escenari on els documents electrònics eren només un estadi previ a la creació del document paper, i on ens hem acostumat a treballar amb nombroses versions del mateix document dispersos per les unitats de xarxa s'hi ha afegit darrerament l'aplicació de la signatura electrònica.

Amb la creació de documents electrònics autèntics i d'expedients electrònics s'ha plantejat, en la gestió documental, una necessitat: **identificar el document original i poder garantir la cadena de confiança des del moment en què s'incorpora al sistema d'informació corporatiu i al llarg de les diferents fases de vida del document.**

Atendre aquesta necessitat és estratègic en la implementació de projectes d'administració electrònica en les organitzacions ja que converteix en oportunitat la principal amenaça: la desconfiança sobre la integritat i autenticitat del valor evidencial que tenen els documents electrònics administratius.

En aquest sentit el marc legal que s'ha desplegat al voltant de l'administració electrònica ha identificat obligacions que ni tan sols estaven presents en el marc normatiu més específic, com pot ser la legislació d'arxius. Pel que fa a la gestió documental, aquestes obligacions giren al voltant de:

- Assegurar la integritat i autenticitat durant tota la tramitació del document, fent especial èmfasi en les polítiques de digitalització i signatura i en el control del vocabulari de metadades.
- Desenvolupar polítiques de preservació que permetin assegurar l'accés futur a la documentació i a les seves evidències

Més que mai ara té sentit que la gestió de la documentació sigui corresponsabilitat dels equips que tramiten i dels responsables del servei d'arxiu en les organitzacions: i que la gestió documental esdevingui part del procés administratiu i per tant, un acompanyant invisible d'una forma de fer les coses que ja existeix.

En paral·lel a aquestes qüestions d'ordre tècnic cal considerar el context econòmic com a factor condicionant també en la necessitat d'establir una política de gestió documental en les organitzacions.

Només cal una lectura ràpida d'alguns estudis¹ sobre l'impacte de l'eliminació de càrregues administratives per adonar-se'n del cost en temps i en diners d'alguns procediments i de l'aportació de documents necessària a la tramitació administrativa.

1.1 el projecte e-dibam

L'impuls de l'administració electrònica en l'àmbit de l'administració local obeeix a la necessitat de complir amb la legislació vigent i les directives i recomanacions europees en aquesta matèria, fent efectiva la voluntat de prestar serveis més efectius, de qualitat i més propers als ciutadans².

Així, ja en l'article 45 de la Llei 30/1992, de 26 de novembre, de Règim Jurídic de les Administracions Públiques i del Procediment Administratiu Comú s'indica que **les Administracions Públiques impulsaran l'ús de tècniques i mitjans electrònics, informàtics i telemàtics necessaris per al desenvolupament de la seva activitat i l'exercici de les seves competències.**

¹ Federación Española de Municipios y Provincias "Manual de Reducción de Cargas Administrativas en el Ámbito Local". Diciembre de 2010. http://www.femp.es/files/566-970-archivo/Manual_local_cargas_administrativas_23_12_2010_con_logo.pdf

² Diputació de Barcelona "Un pas decidit cap al govern electrònic, la innovació dels ajuntaments i de relació amb la ciutadania"

L'actual context de desenvolupament i, sobretot, d'extensió de l'ús de la tecnologia ha fet possible el compliment d'aquest mandat legal i s'ha concretat en la promulgació de la Llei 11/2007 d'accés electrònic dels ciutadans als Serveis Públics que, en la seva exposició de motius, explicita la voluntat de **les administracions públiques d'impulsar la societat de la informació en compliment del principi d'eficàcia que proclama l'article 103 de la Constitució Espanyola i per donar un millor servei al ciutadà amb el recolzament dels mitjans tècnics i científics.**

Pel que fa a l'àmbit europeu, el mes de maig de 2010 la Comissió Europea aprovà el document "*Una Agenda Digital per a Europa*" que s'emmarca en l'estratègia denominada Europa 2020 i que té com a objectiu **maximitzar el potencial econòmic i social de les TIC pensant que aquest és un sector que ha de contribuir especialment al creixement econòmic de la UE.** Així, el mes de desembre de 2010 es fa públic el "*Pla d'Acció Europeu sobre Administració Electrònica 2011-2015. Aprofitament de les TIC per a promoure una administració pública intel·ligent, sostenible i innovadora*" on es concreten accions relacionades amb la implantació de l'e-administració com ara la **capacitació d'usuaris, ús de múltiples canals d'accés i el foment de la participació a través de les xarxes socials, utilització de tecnologies que permetin la interoperabilitat i reutilització de dades, els espais de treball compartits i la generació de serveis públics innovadors, més sostenibles i ràpids a partir de la simplificació de processos i l'alleugeriment de les càrregues administratives.**

Tenint en compte aquest entorn, la Diputació de Barcelona ha iniciat el projecte **e-dibam**³ amb l'objectiu de dur a terme un conjunt d'actuacions adreçades a impulsar el desplegament de l'administració electrònica als ajuntaments de la província de Barcelona.

Forma part d'aquest projecte l'establiment d'unes **polítiques clares en matèria de gestió de la documentació i arxiu.** L'objectiu és concretar uns criteris bàsics d'actuació que assegurin el **control, integritat i conservació dels documents durant tot el seu cicle de vida** i permetin una recuperació ràpida i eficient de la informació que ajudi a la presa de decisions dins de l'organització.

En l'establiment d'aquestes polítiques marc hi ha jugat un paper molt destacat la experiència dels professionals que integren la Xarxa d'Arxius Municipals, que l'Oficina

³ E-dibam és un projecte pilot de la Gerència de Serveis d'Assistència Local, adreçat a desplegar l'administració electrònica a 19 ajuntaments de la província (<http://www.diba.cat/assistenciagovernlocal/eadministracio/edibam.asp>).

de Patrimoni Cultural té incorporada a la seva estructura funcional i que, des de fa anys, les aplica en el territori de la província, amb l'objectiu de millora contínua.

1.2 objectius i abast

L'objectiu d'aquest manual és servir d'una banda de **guia de les decisions a prendre en matèria de gestió documental i arxiu en els projectes d'e-administració; i d'una altra, servir de marc a partir del qual desenvolupar el manual de gestió documental de la institució.**

Aquesta guia marc es complementa amb una guia específica d'aplicació d'aquest manual en els ajuntaments del projecte pilot e-dibam on s'han implementat peces bàsiques que afecten estratègicament a la gestió documental⁴.

El manual s'adreça tant a aquells ajuntaments que hagin adoptat les eines tecnològiques desenvolupades dins el marc del projecte e-dibam com a aquells que ja disposin de les seves pròpies plataformes.

Cal tenir present que no es tracta d'un document tancat sinó que és un punt de partida des de l'anàlisi de la situació actual i està obert a revisions i ampliacions en la mesura que les circumstàncies i els canvis tecnològics ho requereixin.

- El Manual del sistema de gestió documental és una **guia pràctica, oberta a actualitzacions** i canvis per adaptar-se als nous requeriments de les organitzacions, la tecnologia o la legislació.

En un altre sentit, i amb l'objectiu de facilitar la consulta del document, el manual presenta una estructura de capítols que reflecteix els cicles de vida del document.

Així, el primer capítol tracta d'aspectes generals relatius al Sistema de Gestió Documental entès com a procés destinat a garantir una política corporativa de gestió de documents. Aquest capítol és clau per entendre i aplicar correctament les pautes de gestió dels documents electrònics.

El capítol 3 tracta de les diferents formes d'entrada de la documentació en el sistema i dels processos de digitalització, validació i identificació que es realitzen en aquesta fase. El moment d'entrada de la documentació és crític. De la correcta execució de les

⁴ Balsareny, Borredà, Callús, Copons, Mediona, Montmeló, Sant Bartomeu del Grau, Santa Margarida de Montbui, Santa Margarida i els Monjos, Taradell i Torrelles de Llobregat

tasques en depenen temes tan importants com l'autenticitat o la recuperació de la documentació.

El capítol 4 està dedicat a la tramitació i analitza conceptes bàsics sobre la gestió d'expedients analògics, digitals i híbrids. La tecnologia ha obert un camp de possibilitats per a millorar i agilitar la gestió dels documents i donar accés als ciutadans al coneixement transparent dels seus tràmits.

Per últim, el capítol 5 es centra en la transferència de la documentació i en la tria, eliminació i preservació dels documents. Aquest capítol és molt important perquè introdueix bones pràctiques en la gestió de documents i mostra com les solucions tecnològiques suposaran un canvi radical en la gestió dels arxius.

Cada capítol inclou un breu extracte de la legislació i la normativa bàsica de referència.

El manual incorpora també un glossari de termes que fan més entenedora la terminologia que incorpora l'administració electrònica.

2

el Sistema de Gestió Documental

L'obligació de complir la legislació actual en matèria d'accés dels ciutadans a l'administració electrònica i l'aplicació de solucions tecnològiques és una oportunitat per realitzar tasques de simplificació dels processos de treball, de millora dels procediments administratius i d'establiment d'una correcta gestió documental.

D'altra banda, la necessitat de compartir i reutilitzar documents i dades fa imprescindible l'establiment de pautes i sistemes homogenis que facin factible que les diferents administracions puguin rebre i obtenir amb precisió i seguretat la informació necessària.

La implantació d'un **Sistema de gestió documental (SGD)** permet normalitzar i homogeneïtzar la creació i la gestió dels documents dins d'una organització i compartir-los amb organitzacions externes. L'establiment de pautes estalvia esforços en l'emmagatzemament i la recuperació de la informació, i l'aplicació de polítiques i bones pràctiques fa que l'espai d'arxiu (físic o electrònic) s'utilitzi de manera racional, conservant allò que és essencial per al desenvolupament de les tasques, per al rendiment de comptes o bé pels seus valors de producció de coneixement.

Cal tenir en compte que la gestió documental no es situa al final de la cadena sinó que cal que sigui present en totes les fases i, especialment, en el moment del disseny dels processos de treball i dels procediments de tramitació.

2.1. aspectes bàsics i recomanacions

El SGD es defineix com el procés de l'organització destinat a garantir la **creació**, el **manteniment** i la **conservació** dels documents necessaris per al desenvolupament de les activitats que li són pròpies, i per al control de la seva adequació als **requeriments legals** i a la **normativa vigent**.

L'àmbit d'actuació del SGD és **tota la documentació administrativa amb independència del seu suport (paper o digital), des del moment en què és produïda o rebuda per l'organització fins que és transferida a l'arxiu, on**

romandrà temporalment o de forma permanent i al que caldrà considerar part del Sistema.

Els dos principis bàsics que han de guiar qualsevol SGD són:

- La gestió dels documents s'ha d'iniciar en el mateix moment en què es crea el document i abraça tot el seu cicle vital.
- La gestió dels documents ha d'incloure tota la documentació administrativa, amb independència de quin sigui el seu suport i format.

Per altra banda, qualsevol SGD ha de contemplar com a mínim els següents elements:

- Una **política de gestió de documents** adoptada i recolzada pels nivells més alts de decisió i difosa a tots els membres. Aquesta política s'ha de revisar periòdicament per garantir que reflexa les necessitats de l'organització en tot moment. Com a projecte d'abast corporatiu un **lideratge clar** esdevé del tot necessari.
- Unes **responsabilitats** clarament definides.
- Uns **instruments** de control i gestió dels documents.

Aquests instruments de control i gestió dels documents són principalment:

- El **Manual de gestió documental**, que recull les polítiques que s'han definit i indica la seva forma d'aplicació.
- El **Quadre de classificació corporatiu (QdC)**, que presenta de manera jeràrquica i ordenada les funcions i activitats pròpies de l'organització i la documentació que l'acompliment d'aquestes produeix. El QdC és la columna vertebral del sistema: tots els documents han de tenir correspondència amb un codi de classificació a partir del qual s'apliquen diferents tractaments relatius a la seva disposició i accés. El QdC és, per tant, una eina clau per a la gestió documental dels organismes al voltant de la qual s'estableixen la resta d'instruments.
 - uneix classificació amb entitats gestores i productores
 - controla l'expedient/document des de l'inici de la seva tramitació
 - uneix cada precedent i per tant cada expedient amb el QdC endreçant la gestió amb la conservació, assegurant continuïtat.

- arrossega metadades de valoració i accés que d'aquesta manera s'avancen automàticament.
 - facilita la localització de la informació
-
- El **Calendari de disposició**, que defineix els períodes de retenció o d'eliminació dels documents. És l'instrument que permet elaborar, mantenir i gestionar les regles de conservació i d'eliminació dels expedients i documents generats o rebuts per l'organització en l'exercici de les seves funcions i activitats.
 - El **Quadre d'accés i seguretat**, estableix el règim d'accés als documents. És l'eina que permet definir els grups o rols d'usuaris i la política d'accés a la informació.
 - L'**Esquema de metadades**, defineix la incorporació i gestió de les metadades dels documents al llarg del seu cicle de vida.

El SGD s'aplica a tot el **cicle de vida** dels documents, és a dir, a totes les fases que travessa un document des de la seva creació o incorporació en el sistema fins a la conservació o eliminació definitiva.

En general, s'identifiquen les següents fases del cicle de vida dels documents:

- **Fase activa:** els documents es troben en els arxius de gestió de les oficines de l'organització fins al moment en que es considera acabada la tramitació.

- **Fase semi activa:** sol coincidir amb la finalització dels tràmits. Durant aquesta fase la documentació encara té un ús actiu i la seva consulta és freqüent. Es poden aplicar polítiques de disposició.
- **Fase inactiva:** la documentació pertany a tràmits finalitzats i la seva consulta és infreqüent. En aquest moment es decideix la seva transferència a l'arxiu per a la seva conservació o bé la seva eliminació definitiva.

En l'àmbit concret de l'administració electrònica, el SGD ha de tenir presents les normatives i reglamentacions que garanteixen la protecció, la legalitat i el valor evidencial dels documents creats i rebuts.

Així, algunes administracions locals han regulat l'ús que fan de les tecnologies de la informació en la seva relació amb els ciutadans mitjançant ordenances i altres normatives municipals que assegurin l'aplicació de procediments i tècniques que garanteixen l'obtenció de documentació vàlida per als tràmits i activitats que es duen a terme.

- La **gestió documental no és una activitat situada al final de la cadena** de treball sinó que cal integrar-la en els sistemes i processos d'organització i tenir-la en compte en el disseny dels procediments.
- El **QdC és una eina clau** per a la gestió documental dels organismes al voltant de la qual s'estableixen la resta d'instruments del sistema.
- Cal **definir les responsabilitats** a tots els nivells, des dels òrgans de direcció fins a les persones al càrrec de la tramitació.
- Cal preveure **pautes de seguiment periòdiques** per a comprovar el grau d'implantació del SGD i detectar errors o millores.
- Es molt convenient **incloure el SGD en la formació i la documentació d'acollida** de nou personal.

Marc normatiu i estàndards tècnics

<p>La Llei 10/2001, de 24 de juliol, d'arxius i documents.</p>	<p>En el preàmbul determina que els documents són font d'informació i que acrediten drets i deures.</p> <p>L'article 7 tracta de les responsabilitats dels titulars de documents públics i exigeix:</p> <ul style="list-style-type: none"> - la garantia de l'autenticitat, la integritat, la preservació i la confidencialitat dels documents - la implantació d'un únic sistema de gestió documental que inclogui: la producció, la tramitació, el control, l'avaluació, la preservació, l'accés dels documents i la garantia del seu correcte tractament.
<p>Esquema Nacional d'Interoperabilitat que es regula per el Reial decret 4/2010, de 8 de gener.</p>	<p>L'article 21 indica que les administracions públiques han de garantir la interoperabilitat en relació amb la recuperació i conservació dels documents electrònics al llarg del seu cycle de vida. En aquest sentit, la primera mesura que hauran d'adoptar les administracions és definir una política de gestió de documents.</p>

<p>Norma ISO 15489 Informació i documentació. Gestió de documents. Parts 1 i 2</p>	<p>Estableix els principis fonamentals i el model per "establir, documentar, mantenir i promoure polítiques, procediments i pràctiques de gestió de documents" per gestionar la informació, les evidències i el rendiment de comptes i especifica els elements que componen la gestió de documents que es relacionen en el capítol 7:</p> <ul style="list-style-type: none"> - determinar quins documents s'han de crear en cada procés de negoci i quina informació s'hi ha d'incloure, - decidir la forma i estructura dels documents a incorporar al sistema i les tecnologies que cal usar, - les metadades que cal crear amb el document i al llarg dels processos en què es relaciona i com es vincularan i gestionaran al llarg del temps, - requisits per recuperar, usar i transmetre documents durant els processos de negoci
---	---

	<p>o per altres usuaris i els terminis de conservació,</p> <ul style="list-style-type: none"> - com organitzar els documents perquè es compleixin els requeriments pel seu ús, - avaluar els riscos que es derivarien de la manca de documents autèntics sobre l'activitat, - conservar els documents i fer-los accessibles al llarg del temps satisfent les necessitats i expectatives de la societat, - complir els requeriments legals, reglamentaris, normes aplicables i política de l'organització, - garantir que els documents es conserven en un entorn segur, i només el temps necessari, - incrementar l'eficàcia, eficiència o qualitat dels processos en tot allò que suposi una millora en la creació o gestió de documents.
<p>Model de Requeriments per a la gestió de documents electrònics: MoReq-2</p>	<p>En l'àmbit europeu, la Unió Europea ha impulsat un Model de Requeriments per a la gestió de documents electrònics: MoReq-2 que és utilitzat com a base per a la creació i implementació de sistemes de gestió de documents electrònics.</p>
<p>Ordenances de documents electrònics</p>	
<p>Reglament del Servei d'Arxiu Municipal</p>	

3

Entrada i sortida de documents en el sistema

L'entrada de dades i documentació esdevé estratègica dins del sistema de gestió documental: de les polítiques i dels tractaments que s'apliquin en el moment de la creació i incorporació dels documents en pot dependre, per exemple, el seu valor evidencial. En particular, cal fer èmfasi en l'establiment de **pautes que garanteixin que tots els documents que entren en el sistema són fiables, íntegres i vàlids.**

En aquest sentit, si volem mantenir un control de la documentació des de la seva entrada, durant la seva gestió i fins al moment del seva eliminació o conservació definitiva, és necessari **identificar-la i tractar-la correctament des del primer moment.**

Les noves operacions que cal fer en els processos d'entrada de documentació electrònica es poden percebre, en un primer moment, com una càrrega de treball suplementària. Ara bé, en el conjunt de l'organització suposaran **un gran estalvi de temps i esforços en permetre un accés més ràpid i àgil a la informació i la documentació.**

Per altra banda, **reduir l'aportació de documentació complementària** per part del ciutadà en el disseny dels procediments i accedir als sistemes de consulta de dades i documents de l'administració (interoperabilitat) suposa un estalvi en costos i esforços i fa la gestió administrativa més àgil i eficient.

3.1. Formes d'entrada i sortida de les dades i la documentació

La legislació vigent garanteix al ciutadà (persona física) el **dret de comunicar-se amb l'administració pel canal que li resulti més convenient (de manera presencial o telemàtica)** i de modificar, en qualsevol moment del procediment, la forma de comunicació escollida.

A la pràctica, les administracions poden facilitar l'entrada dels documents electrònics a partir dels catàlegs de serveis i tràmits publicats en les seves **seus electròniques segures** incloent-hi informació sobre els procediments a seguir i els formats i condicions necessàries per a l'admissió dels documents.

D'altra banda, cada vegada és més freqüent la tramesa de dades en formats electrònics entre administracions en comptes de documents tradicionals en format paper. Aquesta tendència s'ha vist enfortida per la publicació de l'**Esquema Nacional d'Interoperabilitat**⁵, que estableix les condicions per garantir i facilitar l'intercanvi de documents i dades entre les administracions públiques.

En qualsevol cas, sigui quin sigui el canal de comunicació que s'utilitzi, cal tenir en compte que **tots els documents que entrin en el sistema han d'estar correctament identificats** amb les metadades⁶ mínimes necessàries i han de garantir la seva

⁵ Esquema Nacional d'Interoperabilitat que es regula pel Reial decret 4/2010, de 8 de gener.

⁶ Vegeu capítol 5: "5.2 Ús de metadades".

autenticitat, fiabilitat, integritat i usabilitat⁷. Algunes de les mesures que enumera l'Esquema Nacional d'Interoperabilitat per garantir la conservació i recuperació dels documents són:

- La seva identificació única i unívoca.
- L'associació de les metadades mínimes obligatòries i, si s'escau, complementàries.
- La seva classificació d'acord amb un sistema de classificació adaptat a les funcions de les administracions públiques.

Aquesta identificació comença en el moment de la seva incorporació en els sistemes d'informació (en els escenaris d'entrada o de creació dels documents) i es completa durant tot el cicle de vida.

Un altre aspecte que cal tenir en compte és el de la identitat digital i la signatura electrònica amb què s'autentiquen els documents⁸. Per a l'autenticació de les persones i dels documents cal utilitzar dispositius i certificats electrònics que compleixin totes les garanties legals i tècniques establertes. Caldrà trobar aquestes condicions explicitades a la seu electrònica de l'organisme on cal presentar la documentació.

Per altra banda, en l'àmbit de la tramitació electrònica es recomana que la totalitat dels documents es trobin disponibles en format digital. Això implica la digitalització de documents que els ciutadans poden aportar en format paper i planteja la necessitat d'assegurar-ne la validesa en el procés de canvi de format i l'entrada en el sistema. En aquest sentit, la legislació preveu:

- Processos de digitalització segura i la incorporació de segell electrònic o signatura electrònica reconeguda i segell de temps (quan escaigui pel procediment).
- Entrada dels documents, convenientment identificats, en els sistemes de gestió electrònica de la informació de les administracions.

D'aquesta manera, tots els documents originals del procediment queden en poder de l'administració que en pot expedir còpies (simples o autèntiques) i facilitar la verificació de la seva existència i validesa.

⁷ Propietats essencials dels documents electrònics a Soler i Jiménez, Joan; Oficina de Patrimoni Cultural (coord.). *Del bit al logos. Preservar documents electrònics a l'Administració Local*. Barcelona: Diputació de Barcelona, 2009. Col·lecció Estudis, Recursos culturals, 4, pàg. 93-108.

⁸ Vegeu capítol 4: "4.3 Autenticació de documents".

Els següents quadres resumeixen algunes consideracions generals que les organitzacions han de tenir en compte en els diferents escenaris d'entrada i sortida de documentació.

EL REGISTRE GENERAL

El registre d'entrada és el sistema de control dels documents que es presenten a l'administració.

- Cal integrar els registres presencials i telemàtics.
- Les dades dels assentaments són importants en la tramitació i han de quedar relacionades amb els documents tant en el procés d'entrada com el de sortida.

Cal preveure l'automatització de la majoria d'accions per minimitzar l'impacte que les noves funcions (digitalització, autenticació, classificació, etc.) pot tenir en les processos de treball que relacionats amb l'atenció ciutadana i la tramitació.

En aquest sentit, les organitzacions han de prendre decisions sobre:

- Formats de fitxers acceptats. Tant en la fase de registre com en processos previs a l'entrada de documents com poden ser el disseny de convocatòries, l'encàrrec de projectes, etc. (fotografies, vídeos i, en general, qualsevol tipus de document)
- Certificats electrònics a utilitzar per a assegurar l'autenticitat dels documents electrònics

INCORPORACIÓ DE DOCUMENTACIÓ GENERADA PER LA INSTITUCIÓ

Documents administratius nascuts digitals:

Els documents administratius nascuts digitals tenen la consideració d'originals vàlids a partir del moment de la seva entrada en els sistemes de gestió de la informació, correctament identificats. Si escau pel procediment, caldrà signar-los amb **signatura electrònica reconeguda**.

- **No és necessari que tots els documents incorporin signatura electrònica.** Per a cada procediment cal identificar quins documents han d'incorporar-la i, en aquest cas, quin tipus de signatura caldrà aplicar.
- Caldrà signar els documents amb la targeta **T-CAT-CPISRC-1 (amb càrrec) quan el procediment ho requereixi**.
- Les còpies per mitjans electrònics dels documents originals electrònics tindran la consideració d'autèntiques sempre que es disposi d'un sistema que permeti verificar la seva validesa dins del sistema de gestió electrònica de la informació de l'administració i estat dels seus certificats i segell de temps.
- Ex: Codi de Verificació Segura (CVS)

Documents administratius nascuts en paper i digitalitzats per la pròpia administració

El procés de digitalització permet l'entrada en els sistemes de gestió electrònica de la informació d'aquells documents nascuts originalment en formats no digitals (bàsicament en format paper).

- Per l'obtenció de còpies digitalitzades a partir d'un document original en format paper, caldrà aplicar processos de **digitalització segura**, que garanteixin la integritat i fiabilitat dels documents. Per tal que tinguin els mateixos efectes que els originals no digitals, cal aplicar **signatura electrònica reconeguda** de personal de l'administració o bé, en processos automàtics, **segell electrònic**. Si escau pel procediment, caldrà utilitzar **segell de temps** (data i hora).
- En els escenaris de digitalització segura **es recomana capturar les metadades que documentin la realització del procés de digitalització** per tal d'assegurar la seguretat del procés i la integritat de les dades obtingudes.
- No sempre es digitalitzaran documents amb la intenció de substituir els originals no digitals. Caldrà consignar en les metadades del document si la còpia digital tindrà la validesa d'original del document o només de còpia. Això permetrà prendre decisions, més endavant, sobre la **conservació o destrucció del document primari no digital**.

INCORPORACIÓ DE DOCUMENTACIÓ EXTERNA

Documents digitals aportats per les persones (físiques o jurídiques)

La llei garanteix el **dret dels ciutadans a l'aportació de documentació per mitjans i suports electrònics en format de codi obert o de programaris populars**, però es recomana acotar aquestes possibilitats:

- Fent ús de l'opció determinada per llei d'**obligar a les persones jurídiques** a la presentació de documents i dades per canals i formats determinats.
- **Facilitar als ciutadans en general els canals i mitjans** per tal que accedeixin a la tramitació dels seus procediments pels canals, suports i formats més convenients, segons preveu l'article 11 "Estàndards aplicables" de l'Esquema Nacional d'Interoperabilitat.

Les organitzacions han de concretar quins formats accepten i quin és el nivell d'autenticació requerit per a cada procediment. En aquest sentit els pot ser d'utilitat la guia *Críteris per a l'acreditació de la identitat i voluntat entre els ciutadans i les AL Catalanes*, de Catcert.

Documents en format paper aportats per les persones (físiques o jurídiques)

L'obtenció de còpies digitals a partir de documents en format paper presentats pel ciutadà a les oficines de registre s'ha de fer mitjançant un procés de **digitalització segura**.

- En els registres d'entrada es considera com a **expedició de compulsos electròniques de documents emesos originalment en suport paper** quan es confronta la còpia electrònica amb l'original i es fa constar la coincidència formal amb la corresponent diligència, fent ús de la signatura electrònica reconeguda del personal al servei de l'administració. Les còpies electròniques només tenen validesa en el procediment concret en què s'ha realitzat la compulsua.
- Si escau pel procediment, caldrà incloure el **segell de data i hora** de presentació.

Obtenció de dades i documents electrònics directament d'altres administracions:

Via Oberta és el canal de comunicació de les administracions i, en general, de les institucions públiques i entitats, que **permet obtenir per mitjans electrònics les dades i/o els documents en poder d'altres administracions**, quan aquestes dades i documents són necessàries per a la tramitació administrativa.

- En el cas que s'inclouin **dades de caràcter personal cal disposar del consentiment de l'interessat**. Es recomana sol·licitar aquest consentiment en el moment de començar el tràmit.
- Les administracions han de publicar en el **Catàleg de dades i documents interoperables de Catalunya** aquelles dades i documents que es poden obtenir per mitjans electrònics i els mecanismes de seguretat per accedir-hi, garantint la integritat i protecció de les dades de caràcter personal.

En un altre sentit, la **sol·licitud de presentació de documents per part de l'administració** en el curs d'una tramitació electrònica és un acte que té conseqüències importants en l'àmbit de la gestió documental (custòdia segura, sistemes de recuperació, etc.). Això suposa costos i responsabilitats, sobretot si és necessari conservar aquests documents de manera indefinida i, a més, contenen dades de caràcter personal. Per aquest motiu, és important establir en el moment del disseny o de la revisió dels procediments quins són els documents dels quals és

imprescindible sol·licitar la presentació i aplicar figures com la declaració responsable o bé la consulta d'informació.

En qualsevol cas, cal tenir sempre present el fet de **no sol·licitar ni conservar més dades de caràcter personal que aquelles que són necessàries per a la finalitat que es persegueix.**

Algunes recomanacions

A fi d'agilitar la tramitació i estalviar costos de digitalització i custòdia, sempre que sigui adient, en el moment de dissenyar o revisar un procediment, es recomana:

- Reflexionar sobre la necessitat de sol·licitar la presentació de documents
- Obtenir la informació per mitjà de consulta de dades.
- Utilitzar la figura de la declaració responsable.
- Diferir la presentació de documents a fases posteriors del procediment.

Cal que en el procediment quedi establert de quina manera quedarà recollida la consulta de dades en els expedients de tramitació.

Caldria identificar aquella informació aportada per les persones físiques o jurídiques que sigui **reutilitzable** en diferents procediments, per tal de donar-li el tractament adequat dins dels sistemes electrònics de gestió de la informació (determinació de la caducitat, assignació de tipologia documental, signatura electrònica, etc). D'aquesta manera evitem repetir processos d'entrada de documents que ja han estat digitalitzats, identificats i validats.

Pel que fa a la **sortida de la documentació** les persones físiques poden optar per la tramesa per canals tradicionals (correu ordinari, correu certificat, recollida presencial, etc.) o bé electrònica. L'article 28 de la llei 11/2007 estableix la pràctica de la notificació per mitjans electrònics pel canal preferent o consentit pel ciutadà. La notificació ha de permetre acreditar la data i hora de posada a disposició i s'entén practicada en el moment d'accés al seu contingut.

ESCENARIS D'ENTRADA DE LES DADES I LA DOCUMENTACIÓ:

- Incorporació de documents i dades: persones físiques i jurídiques i personal de l'administració
 - o Documents nascuts digitals: entrada pels canals que posa a l'abast l'administració
 - o Documents nascuts no digitals: processos de digitalització i segellat electrònic o compulsa electrònica
 - o Dades: aportació de dades durant el procés de tramitació telemàtica (formularis electrònics, etc)
 - o Dades: metadades capturades durant el procés d'entrada

Marc normatiu i estàndards tècnics

<p>Reial decret 4/2010 pel qual es regula l'Esquema Nacional d'Interoperabilitat en l'àmbit de l'Administració electrònica</p>	<p>L'article 8 estableix que Les administracions públiques han d'establir i han de publicar les condicions d'accés i utilització dels serveis, dades i documents en format electrònic que posin a disposició de la resta d'administracions especificant les finalitats, les modalitats de consum, consulta o interacció, els requisits que han de satisfer els possibles usuaris, els perfils dels participants implicats en la utilització dels serveis, els protocols i criteris funcionals o tècnics necessaris per accedir als serveis esmentats, els mecanismes necessaris de govern dels sistemes interoperables, així com les condicions de seguretat aplicables.</p>
<p>Llei 11/2007, de 22 de juny, d'accés dels ciutadans a l'administració per mitjans electrònics</p>	<p>En l'article 6 es reconeix el dret dels ciutadans a escollir les aplicacions o sistemes sempre que siguin estàndards oberts o d'ús generalitzat i entre els canals disponibles per a relacionar-se amb l'administració utilitzant medis electrònics.</p> <p>Aquest mateix article reconeix el dret dels ciutadans a no aportar dades o documents que ja obrin en poder de l'administració sempre que, en el cas de les dades de caràcter personal, es compti amb el consentiment dels interessats. Aquest consentiment es pot obtenir per mitjans electrònics.</p> <p>La llei reconeix l'obligació de la conservació en format electrònic per les administracions públiques dels documents electrònics que formin part d'un expedient.</p> <p>Segons l' Article 27. Comunicacions electròniques. Els ciutadans poden escollir en tot moment la manera de comunicar-se amb les administracions públiques, sigui o no per mitjans electrònics, excepte en els casos en què d'una norma amb rang de Llei s'estableixi o interfereixi la utilització d'un mitjà no electrònic. L'opció de comunicar-se per uns mitjans o altres no vincula el ciutadà, que en qualsevol moment pot optar per un mitjà diferent de l'inicialment elegit.</p> <p>Les administracions públiques han d'utilitzar mitjans electrònics en les seves comunicacions amb els ciutadans sempre que així ho hagin sol·licitat o consentit expressament. La sol·licitud i el consentiment, en tot cas, es poden emetre i demanar per mitjans electrònics.</p> <p>Les comunicacions a través de mitjans electrònics són vàlides sempre que hi hagi constància de la transmissió i recepció, de les dates, del contingut íntegre de les comunicacions i s'identifiqui fidedignament el remitent i el destinatari.</p> <p>Les administracions han de publicar, en el corresponent diari oficial i a la mateixa seu electrònica, els mitjans electrònics que els ciutadans poden utilitzar en cada cas en l'exercici del seu dret a comunicar-s'hi.</p> <p>Les administracions públiques han d'utilitzar preferentment mitjans electrònics en les seves comunicacions amb altres administracions</p>

	<p>públiques. Les condicions que regeixen aquestes comunicacions s'han de determinar entre les administracions públiques participants.</p> <p>L'article 28 d'aquesta llei també estableix la pràctica de la notificació per mitjans electrònics pel canal preferent o consentit pel ciutadà. La notificació ha de permetre acreditar la data i hora de posada a disposició i s'entén practicada en el moment d'accés al seu contingut.</p>
Llei Orgànica 15/1999 de Protecció de dades de caràcter personal	L'article 4.1 estableix que les dades de caràcter personal només es podran recollir pel seu tractament, així com sotmetre'ls al citat tractament, quan siguin adequades, pertinents i no excessives en relació amb l'àmbit i les finalitats determinades, explícites i legítimes per les que s'hagin obtingut.
Reial decret 136/2010, de 12 de febrer, pel qual es modifica el Reial decret 772/1999, de 7 de maig, pel qual es regula la presentació de sol·licituds, escrits i comunicacions davant l'Administració General de l'Estat, l'expedició de còpies de documents i devolució d'originals i el règim de les oficines de registre.	<p>Es modifica el paràgraf a) de l'article 1 indicant que en la presentació pels ciutadans de sol·licituds, escrits i comunicacions, s'entenen incloses "les declaracions responsables i comunicacions prèvies, regulades a l'article 71 bis de la Llei 30/1992, de 26 de novembre, de règim jurídic de les administracions públiques i del procediment administratiu comú, s'entenen incloses en l'àmbit d'aplicació del present Reial decret.»</p> <p>En els apartats 1 i 2 de l'article 5 es menciona l'ús de models normalitzats de sol·licitud que permetin la transmissió per mitjans electrònics.</p> <p>S'afegeix un nou apartat a l'article 8 on es declara que en l'accés a les activitats de serveis en el cas de documents emesos per una autoritat competent no s'exigeix la presentació de documents originals o còpies compulsades ni traduccions jurades, a excepció dels casos previstos per la llei i, no obstant això, l'autoritat competent "pot sol·licitar d'una altra autoritat competent la confirmació de l'autenticitat del document aportat".</p>
LLEI 26/2010, del 3 d'agost, de règim jurídic i de procediment de les administracions públiques de Catalunya.	En l'article 41 indica que "els registres administratius electrònics són els que permeten a les persones interessades presentar qualsevol document o comunicar-se amb les administracions públiques en suport electrònic i a distància. A cada administració pública ha d'existir, almenys, un sistema de registres administratius electrònics suficient per a la recepció dels documents que se li adrecen"
Llei 29/2010, del 3 d'agost, d'ús de mitjans electrònics del sector públic de Catalunya	Segons l'article 21: el Catàleg de dades i documents interoperables a Catalunya és gestionat per el Consorci Administració Oberta de Catalunya i és l'eina de què es dota el sector públic de Catalunya per a fer efectiu el dret dels ciutadans a no aportar les dades i els documents que són en poder de les administracions públiques i ha d'incloure la relació actualitzada de dades i documents que es poden obtenir per mitjans electrònics i els mecanismes de seguretat per a accedir-hi garantint la seguretat, la integritat i la protecció plena de les dades de caràcter personal.

Norma ISO 15489 Informació i documentació. Gestió de documents. Parts

La ISO 15489 inclou, entre la informació vinculada a l'identificador únic dels documents (nom o títol del document, data de creació, autor, etc.) les dades

1 i 2	relacionades amb la seva entrada o sortida en el sistema. Algunes d'aquestes dades es poden captar en el moment de l'entrada o sortida de la documentació. Concretament: <ul style="list-style-type: none"> - Data i hora de comunicació i recepció (entrada, sortida o intern). - Destinatari - Classificació
 criteris per a l'acreditació de la identitat i voluntat entre els ciutadans i les Administracions Locals Catalanes, de Catcert	Guia que incorpora directrius, criteris i recomanacions adreçades als Ajuntaments de Catalunya en quant als requeriments d'autenticació i signatura per a presentar sol·licituds per mitjans telemàtics.

3.2. Digitalització de la documentació

La digitalització permet **obtenir còpies digitals de documents que en origen no ho són** i d'aquesta manera es poden incloure en sistemes electrònics de gestió i difusió de la informació. Una de les tècniques més freqüents de digitalització és l'escaneig, que s'aplica a la documentació en suport paper.

Les accions que cal dur a terme i les tècniques a aplicar durant els processos de digitalització dependran de la seva finalitat: si volem obtenir còpies simples de documents per facilitar l'accés o difusió dels continguts (com ara la digitalització de fons de biblioteques, museus, etc) o bé si del que es tracta és d'obtenir documents digitals que tinguin la consideració de còpia simple o de còpia autèntica dins d'un procediment administratiu. En el primer cas podem parlar de projectes de **digitalització retrospectiva** i en el segon cas de **digitalització administrativa** o corrent en processos de negoci⁹.

El més habitual és que la digitalització es produeixi en el moment de l'entrada de documentació externa als sistemes de gestió de la informació, normalment durant el procés de registre d'entrada, però també cal contemplar la possibilitat que dins de l'organització es generin documents en format no digital que calgui digitalitzar des de les unitats de treball (com podria ser un informe tècnic). Això implica plantejar dos escenaris de **digitalització: centralitzada o descentralitzada**. És a dir, centralitzar en un sol lloc de l'organització totes les tasques de digitalització, amb un resultat més homogeni i de fàcil control o bé, permetre la digitalització des de diferents punts de l'organització procurant que també es segueixin les pautes i normes establertes.

En el cas de la digitalització administrativa, és molt important **obtenir documents digitals fiables i íntegres**, és a dir que continguin tota la informació i característiques

⁹ ISO TR/13028 *Information and documentation — Implementation guidelines for digitization of records*.

essencials dels documents primitius. Això s'aconsegueix aplicant durant el procés de digitalització els procediments i les especificacions tècniques adequades¹⁰.

També cal preveure i establir **polítiques a aplicar als documents originals en suport paper** ja digitalitzats, perquè el personal que executa els processos de digitalització tingui pautes clares sobre si el procediment establert és el retorn, la destrucció (immediata o temporal) o la distribució a les unitats de treball per al seu arxivament.

En els processos de digitalització administrativa **es recomana fer una digitalització i entrada de diferents tipologies de documents individualitzada**, respectant la funció específica que dins d'un mateix procediment té cadascun dels documents, encara que siguin annexos d'una mateixa sol·licitud ja que cadascun d'ells pot tenir un cicle de vida diferent, diferents temps de conservació i potser caldrà aplicar-los polítiques d'accés i seguretat diverses.

En resum, algunes recomanacions a tenir presents durant el procés de digitalització són:

¹⁰ Vegeu "Capítol 4.3. Validació de les còpies digitals".

Els processos de digitalització segura han de ser documentats, han de ser segurs i de qualitat per garantir que s'obtenen documents íntegres i fiables. Cal escollir un maquinari i programari adequats i tenir presents les diferents fases del procés:

Abans del procés de digitalització (preparació del procés i de la documentació):

- Revisar periòdicament els equips de digitalització per comprovar que compleixen amb les característiques tècniques que s'han definit (color, format, resolució, definició, compressió) que han d'estar equilibrades a totes les finalitats (fiabilitat, difusió, emmagatzematge, etc).
- Definir els formats i el nivell de qualitat dels documents digitals. Els formats més freqüents són: TIFF (ISO 12334), PDF (ISO 32000) i JPG (ISO 10918) i la resolució (depèn de les característiques dels documents i del pes de fitxer admès) pot variar entre 100-300 PPP.
- Comprovar que no hi ha brutícia o objectes (clips, grapes, etc) que dificultin la digitalització, tan en els equips com en els documents.
- Comprovar les condicions dels documents: a una o a doble cara, qualitat de l'original, segells o marques importants, ordre de presentació, que són complets, etc.

Durant el procés de digitalització (captura de la imatge):

- Garantir una correcta execució i establir un control de qualitat.
- Garantir la preservació dels documents digitals. En aquest sentit caldrà incorporar metadades tècniques i de preservació durant el procés de captura de les imatges.

Després del procés de digitalització:

Cal preveure les accions a aplicar a la documentació d'origen un cop digitalitzada: distribució a les unitats de treball, arxivament o bé retenció durant un període de temps i destrucció i disposar d'instruccions clares. Les possibles accions són:

- Digitalització i retorn de la documentació.
- Digitalització i destrucció de la documentació (seguint la normativa vigent)
- Digitalització i arxivament de la documentació (seguint la normativa vigent)

Nota:

En l'àmbit català, la Comissió Nacional d'Accés, Avaluació i Tria Documental (CNAATD) és l'òrgan que dictamina les condicions i pautes per a l'eliminació de documents.

Abans de procedir a la destrucció física dels documents cal comprovar que es compleixen les condicions legals adequades. (segons l'Acord 1/2010 de la Comissió Nacional d'Accés, Avaluació i Tria Documental sobre les condicions de substitució de documents en suports físics per còpies electròniques de documents amb validesa d'originals).

Atenció! Si es preveu que la còpia digital passi a tenir la consideració d'original dins del sistema, es recomana¹¹:

- que **el procés de digitalització sigui al més acurat possible**, amb especial atenció als casos en què els originals es destrueixin o es retornin immediatament un cop digitalitzats,
- procedir a l'autenticació de les còpies digitals (veure punt 4.4).

¹¹ ISO TR/13028 *Information and documentation — Implementation guidelines for digitization of records.*

Un cas particular el constitueix la **factura electrònica**¹², amb una legislació específica i dotada del mateix valor legal que la factura en paper sempre i quan es garanteixi la seva autenticitat i integritat mitjançant l'ús de la signatura electrònica reconeguda.

A part de la digitalització administrativa les entitats públiques també impulsen processos de digitalització retrospectiva que generalment obeeixen a la necessitat de preservar i difondre el patrimoni cultural (digitalitzacions de fons històrics). Aquest processos de digitalització també cal que es duguin a terme amb cura per tal d'obtenir imatges de qualitat i garantir-ne la seva preservació segura i correcte ús al llarg del temps.

Els projectes de digitalització retrospectiva també es poden aplicar a documents que formen part de tramitacions ja acabades. En aquests casos caldrà establir els objectius que es persegueixen: si només es tracta de la consulta remota de la documentació o bé es pretén la seva validació com a còpies autèntiques i, per tant, cal aplicar procediments de segell o signatura electrònica.

- És molt important **comprovar la qualitat de la documentació** que entra en el sistema: no té sentit aplicar tècniques de captura i d'autenticació a documents amb mancances o de baixa qualitat, **especialment si es preveu la seva reutilització en altres procediments**.
- En els processos de digitalització administrativa cal procedir document a document per permetre l'aplicació de les polítiques de gestió documental (accés, seguretat, preservació, etc) de manera diferenciada i convenient a cada cas.

Marc normatiu i estàndards tècnics

Esquema Nacional d'Interoperabilitat que es regula per el Reial decret 4/2010, de 8 de gener.

Segons l'article 24, la digitalització de documents en suport paper s'ha de fer d'acord amb el que indica la norma tècnica d'interoperabilitat en relació a:

- a) Formats estàndards d'ús comú per a la digitalització de documents en suport paper i tècnica de compressió utilitzada, d'acord amb el que preveu l'article 11 ("Estàndards aplicables")
- b) Nivell de resolució.
- c) Garantia d'imatge fidel i íntegra.
- d) Metadades mínimes obligatòries i complementàries, associades al procés de digitalització.

La gestió i conservació del document electrònic digitalitzat ha d'atendre la seva possible existència en un altre suport.

¹² El Ministeri d'Economia i Hisenda ofereix informació sobre la normativa de facturació electrònica. Vegeu: <http://www.meh.es>

<p>Llei 56/2007, de 28 de desembre, de mesures d'impuls de la societat de la informació</p>	<p>L'article 1 estableix l'obligatorietat de la factura electrònica en el marc de la contractació amb el sector públic.</p> <p>Aquesta mateix article defineix "factura electrònica" com un document electrònic que compleix els requisits legalment i reglamentàriament exigibles a les factures i que, a més, garanteix l'autenticitat del seu origen i la integritat del seu contingut, cosa que impedeix el refús de la factura pel seu emissor.</p>
<p>Acord 1/2010, de 17 de juny, de la Comissió Nacional, d'Accés, Avaluació i Tria Documental sobre les condicions de substitució de documents en suports físics per còpies electròniques de documents amb validesa d'originals.</p>	<p>Els requeriments bàsics que estableix la CNAATD en aquest acord són:</p> <p>Establiment i publicació per part de les entitats públiques del Protocols de digitalització amb l'establiment dels elements tècnics i de procediment que garanteixin la creació de còpies electròniques fidedignes i vàlides segons la legislació vigent, la identificació unívoca dels documents, la seva relació amb el context de creació i la seva entrada en els sistemes de gestió electrònica de la informació que incloguin polítiques de seguretat i preservació.</p> <p>La destrucció dels suports físics ha de ser segura i cal que segueixi els procediments establerts per a la documentació de l'administració pública (aplicació de Taules d'Avaluació Documental).</p>

<p>ISO TR/13028 <i>Information and documentation — Implementation guidelines for digitization of records</i></p>	<p>Ofereix una sèrie de bones pràctiques per dissenyar, planificar i executar projectes de digitalització responsable que garanteixi la fiabilitat i integritat dels documents digitals que s'obtenen.</p> <p>Defineix dos tipus de digitalització:</p> <ul style="list-style-type: none"> - Digitalització retrospectiva (digitization project), aplicable a conjunts de documents per a facilitar la seva difusió o accés. - Digitalització administrativa o que té lloc durant els processos de negoci (<i>bussiness process digitization</i>): els documents digitalitzats entren en els sistemes d'informació formant part dels procediments en curs com a còpies dels documents originals o bé arribant a substituir-los com a originals únics apliquen el que especifiquen les normes legals vigents.
<p>ISO 23081 Informació i documentació. Processos de gestió de documents. Metadades per a la gestió de documents. Part 1 i 2.</p>	<p>Aquesta norma recomana la captura de metadades al llarg de tota la vida dels documents, inclòs el moment de la seva entrada. En els processos de digitalització de documentació aquesta captura sol ser de caràcter automàtic.</p>
<p>ISO/TR: 15801:2004 <i>Electronic imaging- Information- Information stored electronically- Recommendations for trustworthiness and reliability,</i></p>	<p>En el punt 6.4 d'aquesta norma es fan recomanacions sobre les fases i el procés de digitalització i les mesures de qualitat i seguretat a aplicar.</p>

3.3. Autenticació

Els documents que s'obtenen d'un procés de digitalització són **meres còpies dels documents originals que no tenen validesa jurídica.**

Les còpies digitals poden passar a tenir la consideració d'autèntiques si el procés de digitalització es realitza de forma segura (veure punt 4.2) i es compleixen els requeriments legals. En concret, segons la Llei 11/2007 es contemplen els escenaris següents:

A. La incorporació al sistema de còpies digitals de documents emesos originalment per l'administració en suport paper tenen la consideració d'autèntiques sempre que:

- Es produeixin en un context de digitalització segura.
- Es compleixin els requeriments que preveu l'article 46 de la Llei 30/1992, de règim jurídic de les administracions públiques i del procediment administratiu comú, segons el qual:
 1. Cada Administració ha de determinar quins són els òrgans competents en l'expedició de còpies autèntiques de documents públics o privats.
 2. Les còpies d'un document públic gaudeixen de la mateixa validesa i eficàcia que aquest sempre que hi hagi constància que són autèntiques.

B. Incorporació al sistema de còpies digitals de documents privats aportats pels ciutadans, amb la mateixa validesa i eficàcia, sempre que:

- Es realitzin a través de processos de digitalització que garanteixin l'autenticitat, la integritat, la usabilitat i la conservació del document imatge, i dels quals s'ha de deixar constància.
- Aquesta obtenció es pot fer de forma automatitzada, mitjançant el segell electrònic corresponent.

En qualsevol cas, l'obtenció de còpies autèntiques de documents originals en format no digital implica:

- L'acarament del document original amb la còpia digital.
- La signatura electrònica reconeguda.
- El segell de data i hora

Què han de fer les organitzacions?

- Dissenyar processos de digitalització segura d'acord amb la normativa legal i tècnica existent
- Concretar una política de digitalització que permeti identificar l'objectiu de la digitalització i el valor de la documentació a digitalitzar.
- Determinar els òrgans competents.
- Documentar, aprovar i fer públics els protocols i les especificacions tècniques relatives al procés de digitalització segura
- Documentar la política de signatura aplicable a tots els processos de gestió de la documentació electrònica

En el cas de **còpies impreses en paper de documents originals electrònics**, tindran la consideració d'autèntiques sempre que s'acompanyin d'un codi generat electrònicament o d'un sistema de verificació que permeti accedir als arxius electrònics i contrastar-ne l'autenticitat. El **Codi de Verificació Segura (CVS)** és un d'aquests sistemes: els documents inclouen un codi que permet accedir als documents originals, a través de la seu electrònica segura de l'organisme (veure exemples gràfics) i fer les comprovacions de validesa de les signatures digitals i el contingut dels documents.

Gràfic: Validació de documents a la pàgina web de VIA OBERTA

Gràfic: Validació de documents a la pàgina web del BOE

Els documents electrònics originals es troben custodiats en els sistemes de les administracions. Les còpies impreses en paper d'aquests documents són còpies simples.

Per garantir el seu valor legal, cal acompanyar-les d'un sistema de verificació o codi de verificació segura (**CVS**), que ens permeten accedir, a través de la seu electrònica segura, als documents originals electrònics que es troben als arxius electrònics dels organismes productors.

Marc normatiu i estàndards tècnics

<p>Llei 11/2007, de 22 de juny, d'accés dels ciutadans a l'administració per mitjans electrònics</p>	<p>L'article 30. Còpies electròniques.</p> <p>1. Les còpies realitzades per mitjans electrònics de documents electrònics emesos pel mateix interessat o per les administracions públiques, mantenint o no el format original, tenen immediatament la consideració de còpies autèntiques amb l'eficàcia que preveu l'article 46 de la Llei 30/1992, de regim jurídic de les administracions públiques i del procediment administratiu comú, sempre que el document electrònic original estigui en poder de l'Administració, i que la informació de signatura electrònica i, si s'escau, de segellament de temps permetin comprovar la coincidència amb el document esmentat.</p> <p>2. Les còpies realitzades per les administracions públiques, utilitzant mitjans electrònics, de documents emesos originalment per les administracions públiques en suport paper tenen la consideració de còpies autèntiques sempre que es compleixin els requeriments i actuacions que preveu l'article 46 de la Llei 30/1992, de regim jurídic de les administracions públiques i del procediment administratiu comú.</p> <p>Les administracions públiques poden obtenir imatges electròniques dels documents privats aportats pels ciutadans, amb la seva mateixa validesa i eficàcia, a través de processos de digitalització que en garanteixin l'autenticitat, la integritat i la conservació del document imatge, del qual s'ha de deixar constància. Aquesta obtenció es pot fer de forma automatitzada, mitjançant el segell electrònic corresponent.</p> <p>4. En els casos de documents emesos originalment en suport paper dels quals s'hagin efectuat còpies electròniques d'acord amb el que disposa aquest article, es poden destruir els originals en els termes i amb les condicions que estableixi cada administració pública.</p> <p>5. Les còpies realitzades en suport paper de documents públics administratius emesos per mitjans electrònics i signats electrònicament tenen la consideració de còpies autèntiques sempre que incloguin la impressió d'un codi generat electrònicament o altres sistemes de verificació que permetin contrastar-ne l'autenticitat mitjançant l'accés als arxius electrònics de l'Administració pública, òrgan o entitat emissora.</p>
<p>Decret 13/2008, de 22 de gener, sobre accés, avaluació i tria de documents</p>	<p>L'article 7.3 determina que "És competència de la Comissió Nacional d'Accés, Avaluació i Tria Documental decidir els casos en els quals l'existència d'una còpia o suport de substitució de documents pot permetre l'eliminació de documents amb valor jurídic, informatiu-històric o cultural".</p>
<p>Acord 1/2010 de la Comissió Nacional, d'Accés, Avaluació i Tria documental sobre les condicions de substitució de suports físics per còpies electròniques amb validesa</p>	<p>No es podran eliminar documents quan els seus suports tinguin valor històric o cultural. El procés i l'obtenció de còpies digitals ha de complir amb el que indica la legislació vigent i garantir l'autenticitat, integritat i conservació dels continguts.</p>

d'originals	Les administracions i entitats públiques han de publicar els seus protocols, polítiques i especificacions tècniques de digitalització i procedir en la destrucció dels documents d'acord amb l'establert en l'article 11.4 del Decret 13/2008.
--------------------	--

ISO TR/13028 <i>Information and documentation — Implementation guidelines for digitization of records</i>	Indica les pautes a seguir per aconseguir processos de digitalització segura, obtenint còpies digitals íntegres i fiables.
Guia de digitalització segura. CAcert	Regula la creació de còpies autèntiques electròniques en suport electrònic de documents en paper mitjançant procediments de digitalització segurs.

4 Tramitació

El resultat documental d'una tramitació són tots els documents que s'han generat durant el procés i que es consideren indispensables per al procediment. En la majoria de casos, aquesta agrupació de documents, correctament identificats és el que coneixem com a **expedient**.

La legislació vigent defineix els elements i les característiques de l'expedient electrònic i garanteix l'accés a la consulta dels seus documents i a l'estat de la tramitació per part de les persones que hi tenen dret.

Aquests drets es poden fer efectius a través de la creació de la "Carpeta de tràmits" del ciutadà. En aquesta carpeta de caràcter virtual, el ciutadà, identificat a través d'un dispositiu electrònic com ara el DNle o l'idCAT, pot iniciar tràmits, fer-ne el seguiment i accedir a còpies de la documentació que en forma part.

Per poder dur a terme tramitacions completes, cal determinar quins documents cal que formin part dels expedients (catàleg de documents de l'expedient), amb quins formats i característiques (documents en format PDF, formularis electrònics, etc), quines accions caldrà preveure (obertura i tancament de l'expedient, modificacions, etc) i quina tecnologia caldrà aplicar (signatura electrònica de l'índex de tramitació, etc).

Les organitzacions també generen documents que no s'agrupen en expedients tradicionals. En aquest sentit, és necessari reconèixer aquests documents i incorporar-los en els sistemes d'informació.

- La reenginyeria de processos és una oportunitat per simplificar la tramitació, i identificar i sistematitzar la documentació que forma part de l'expedient.
- La figura del gestor documental és bàsica en els projectes de reenginyeria de processos, on a més d'identificar els documents, pot ajudar a dissenyar sistemes per a automatitzar la captura de metadades dels documents i expedients i vincular els tràmits i expedients amb el quadre de classificació corporatiu.

Es recomana que, en el moment del disseny de procediments, s'estableixi la manera en què es tractaran les declaracions responsables i les consultes d'informació que realitza l'administració per tal que en quedi constància en l'expedient de tramitació.

4.1. Gestió d'expedients i documents

Segons el format dels documents que contenen, els expedients es poden considerar:

- **analògics**: formats per documentació en format paper
- **digitals** [o **electrònics**]: formats per documents digitals
- **híbrids**: formats per documents en format paper i documents en format digital

Per facilitar la gestió, el més recomanable és aconseguir la formació d'expedients **completament analògics** o **completament digitals** [o **electrònics**].

D'acord amb la Llei 11/2007 d'accés dels ciutadans, els **expedients electrònics** són "el conjunt de documents electrònics corresponents a un procediment administratiu, sigui quin sigui el tipus d'informació que continguin". Aquesta Llei estableix una sèrie de requeriments i característiques de l'expedient electrònic:

- ha d'incloure un **índex electrònic**, signat per l'Administració, que garanteixi la seva integritat i faciliti la recuperació dels documents que en formen part,
- és admissible que els **documents formin part de diversos expedients**,
- la **tramesa dels expedients** és substituïble per la seva posada a disposició de l'expedient electrònic. L'interessat té dret a obtenir una còpia.

En el cas dels **expedients híbrids**, en els sistemes d'informació i, sobretot, en l'índex electrònic, cal fer constar l'existència de documents en format analògic, la referència i la localització, de manera que es pugui disposar, com a mínim d'expedients electrònics complets intel·lectualment.

- Es recomanable la **creació d'expedients íntegrament electrònics** que continguin tota la informació i permetin recuperar la totalitat dels documents relacionats amb el tràmit.
- És molt recomanable crear **catàlegs de documents** per cada tipologia de tràmit, on es detallin els documents necessaris, els seus formats i característiques (p.ex. nivell d'accés segons la LOPD), les accions a que caldrà sotmetre'ls (p.ex. signatura electrònica) amb quina tecnologia.
- Cal determinar rols d'accés i responsabilitats clares per a l'execució d'accions sobre l'expedient (tramitació, consulta,...) sobretot pel que fa al **tancament i signatura de l'índex electrònic de tramitació** i, si escau, automatitzar-les per tal que no quedin pendents.

Per altra banda, cal tenir en compte que alguns documents que formen part d'un expedient poden tenir **valor per sí mateixos**, al marge de la tramitació i de l'expedient del que formen part, i se'ls poden aplicar polítiques específiques. Aquest pot ser el cas d'obres de creació artística, científica o històrica (preservació, legislació sobre drets morals dels autors), informació de l'administració pública susceptible de ser reutilitzada¹³ i que per llei cal posar a l'abast dels ciutadans.

Un altre aspecte a contemplar és la possibilitat de la **reutilització** dels documents, és a dir, que un document original que ha entrat per un tràmit concret pot ser reutilitzat per formar part de diversos expedients amb la mateixa o diferents funcions. Cal determinar quins són i preveure les condicions tècniques de la seva reutilització.

Cal considerar també l'establiment de polítiques específiques de gestió dels documents considerats **essencials o vitals**, és a dir, aquells que es consideren imprescindibles per al funcionament i/o la supervivència d'una organització durant i/o després d'una emergència¹⁴.

A més, a part dels documents necessaris en les tramitacions, sovint les organitzacions generen altres documents que poden tenir **valor informatiu, científic o fins i tot artístic** i que també cal incorporar en els sistemes d'informació a fi de preservar-los i difondre'ls.

Cal fer esment del creixement en la **producció d'imatges fotogràfiques digitals**, sigui en el context de tramitacions, o bé de col·leccions o agrupacions que es dipositen o ja es troben a les administracions. És necessari establir les polítiques necessàries

¹³ LEY 37/2007, de 16 de noviembre, sobre reutilización de la información del sector público.

¹⁴ Moreq2 Model de Requeriments per a la gestió de documents electrònics.

per al seu tractament (descripció, condicions tècniques, tria qualitativa, etc) per obtenir una producció útil, dimensionada i de qualitat, i també, establir les condicions d'accés i difusió, atès que poden estar sotmeses a protecció legal específica.

Les administracions també poden generar i rebre documents electrònics de formats especials que escaigui preservar com ara les **pàgines web corporatives, gravacions de so, gravacions d'imatge de televisions locals**, etc. Caldrà prendre decisions sobre les condicions de la seva preservació.

Finalment, cal indicar que els documents electrònics sovint es presenten en formes que els fan més difícil d'identificar, per exemple com a **base de dades, correus electrònics, fitxer de dades**, etc. Cal tenir-ho present per tal que formin part dels documents dels tràmits i se'ls hi apliquin les mateixes polítiques que la resta de documents.

- Els documents tenen valors per sí mateixos, al marge dels que se'ls poden atribuir en relació als tràmits als que estan relacionats.
- Cal **identificar els documents vitals o essencials de les organitzacions** i incloure'ls dins de la política de seguretat per tal rebin un tractament especial en cas d'emergències o desastres i per facilitar-ne l'accés i recuperació.
- Cal **identificar els documents de caràcter informatiu, científic, artístic o d'altres**, que no formen part de cap procediment administratiu concret però **que contenen informació valuosa per a l'organització o per la comunitat en general**.
- La Llei permet que un mateix document electrònic formi part de diversos expedients electrònics: la tecnologia facilita la **reutilització de documents** sense necessitat de fer-ne múltiples còpies.

Marc normatiu i estàndards tècnics

<p>Llei 11/2007, de 22 de juny, d'accés dels ciutadans a l'administració per mitjans electrònics</p>	<p>En l'Exposició de motius queda establert que el dret d'accés afecta a la forma d'utilitzar i arxivar la informació tant pel que fa a la "formació de l'expedient o l'arxiu d'oficina—el vinculat a la tramitació dels expedients—, com pel que fa a l'arxiu dels expedients ja tramitats"</p> <p>A l'article 32 es defineix l' Expedient electrònic com:</p> <ol style="list-style-type: none"> 1. "L'expedient electrònic es el conjunt de documents electrònics corresponents a un procediment administratiu, sigui quin sigui el tipus d'informació que continguin. 2. La foliació dels expedients electrònics s'ha de portar a terme mitjançant un índex electrònic, signat per l'Administració, òrgan o entitat actuant, segons escaigui. Aquest índex ha de garantir la integritat de l'expedient electrònic i permetre recuperar-lo sempre que calgui, i es admissible que un mateix document formi part de diferents expedients electrònics. 3. La tramesa d'expedients es pot substituir a tots els efectes legals per la posada a disposició de l'expedient electrònic, i l'interessat té dret a obtenir-ne copia." <p>Així mateix, en l'article 37. Accés dels interessats a la informació sobre l'estat de tramitació s'indica que:</p> <ol style="list-style-type: none"> 2. "En els procediments administratius gestionats en la seva totalitat electrònicament, l'òrgan que tramita el procediment ha de posar a disposició de l'interessat un servei electrònic d'accés restringit on aquest pugui consultar, prèvia identificació, almenys la informació sobre l'estat de tramitació del procediment, llevat que la normativa aplicable estableixi restriccions a la informació esmentada. La informació sobre l'estat de tramitació del procediment ha de comprendre la relació dels actes de tràmit realitzats, amb indicació sobre el seu contingut, així com la data en que van ser dictats. 3. A la resta dels procediments s'han d'habilitar igualment serveis electrònics d'informació de l'estat de la tramitació que comprenguin, almenys, la fase en que esta el procediment i l'òrgan o unitat responsable"
<p>LLEI 26/2010, del 3 d'agost, de règim jurídic i de procediment de les administracions públiques de Catalunya.</p>	<p>En el seu article 46 defineix l'expedient administratiu:</p> <ol style="list-style-type: none"> 1. L'expedient administratiu és integrat pel conjunt de documents corresponents a un procediment administratiu, qualssevol que siguin el suport i el tipus d'informació que continguin. Un mateix document pot formar part d'expedients electrònics diferents. 2. Els documents que integren l'expedient han d'estar degudament indexats, numerats i ordenats cronològicament. 3. La foliació dels expedients en suport electrònic s'ha

	<p>de portar a terme mitjançant un índex electrònic, el qual:</p> <p>a) Ha d'ésser signat per l'administració, òrgan, organisme o entitat pública actuant, segons que escaigui.</p> <p>b) Ha de garantir la integritat de l'expedient electrònic i permetre recuperar-lo sempre que calgui.</p> <p>4. Els documents administratius en suport electrònic:</p> <p>a) Són vàlidament emesos per les administracions públiques si tenen incorporat algun dels sistemes admesos de signatura electrònica.</p> <p>b) Han d'incloure una referència temporal.</p> <p>c) Poden tenir la consideració de documents originals o de còpia i han d'indicar aquesta circumstància.</p> <p>5. La tramesa d'expedients pot ésser substituïda a tots els efectes legals per la posada a disposició de l'expedient electrònic, i la persona interessada té dret a obtenir-ne còpia.</p> <p>També en la disposició addicional onzena fa menció a la Gestió de la documentació i arxiu dels documents electrònics</p> <p>1. Els documents electrònics s'han de gestionar i conservar en expedients electrònics d'acord amb les prescripcions de la normativa en matèria d'arxius i documents.</p> <p>2. L'arxiu dels documents i expedients electrònics ha d'assegurar la identitat i la integritat a llarg termini de la informació que contenen</p>
<p>MoReq2 Model de requeriments per a la gestió de documents electrònics</p>	<p>En el glossari defineix els documents essencials (vital records) com els essencials per al funcionament i/o la supervivència d'una organització durant i/o després d'una emergència.</p>

4.2. Ús de metadades

Les metadades tenen per objectiu assegurar l'**autenticitat**, **fiabilitat**, **disponibilitat** i **integritat** dels objectes d'informació al llarg del temps i permeten optimitzar la recuperació de la informació, millorar la gestió administrativa i complir amb les responsabilitats institucionals. A més, són un element essencial per a la preservació de la documentació en un entorn electrònic.

Des d'una vessant pràctica, es proposa automatitzar la incorporació i captura pel sistema per tal de garantir al màxim la integritat en la seva estructura, al reduir el risc d'errors en la seva captura i estalviar la sobrecàrrega de tasques afegides en els processos de treball que podria comportar.

La **norma ISO 23081** defineix les metadades com a informació estructurada que descriu el context, contingut i estructura dels documents (*records*) durant tot el seu cicle de vida.

Segons aquesta norma les metadades han de servir per:

- Protegir, mantenir i assegurar el valor dels documents com a prova.
- Assegurar l'accessibilitat i ús dels documents a llarg termini.
- Afavorir la comprensió dels documents.
- Assegurar l'autenticitat, fiabilitat i integritat dels documents.
- Contribuir a gestionar els drets d'autor.
- Protegir la confidencialitat dels documents.
- Afavorir la recuperabilitat, sostenibilitat i interoperabilitat dels documents a través dels sistemes que els gestionen.
- Proporcionar vincles entre els documents i el context de la seva creació i ús.
- Mantenir la seva estructura i llegibilitat d'una forma fidedigna i intel·ligible.
- Identificar l'entorn tecnològic en el que es va crear el document i els successius entorns tecnològics utilitzats.
- Suportar una migració eficient i completa.

L'Esquema Nacional d'Interoperabilitat obliga a identificar unes metadades mínimes i a crear un esquema de metadades. De fet, el projecte de norma tècnica d'interoperabilitat d'expedient i document electrònic sobre el que l'ENI està treballant ja identifica aquest esquema de metadades mínimes.

En aquest sentit, el Grup d'Innovació Tecnològica de la Subdirecció General d'Arxius i Gestió Documental de la Generalitat de Catalunya va publicar el 25 d'abril de 2008 el document **Vocabularis de metadades**¹⁵ amb l'objectiu d'establir un *model d'intercanvi d'informació entre els diferents sistemes de gestió documental dels organismes de la Generalitat de Catalunya* en el context del desenvolupament del projecte iArxiu per part de l'Agència Catalana de Certificació (CATCert).

Així, extrapolant al context d'administració electrònica la *Norma de Descripció Arxivística de Catalunya* (NODAC), que estableix els elements mínims que caldrà informar quan es transfereixin documents a l'arxiu (iArxiu) per cada una de les següents entitats:

- **unitat documental composta (inclou expedient, dossier i base de dades)**
- **unitat documental simple**
- **unitat documental simple que forma part d'un expedient**
- **signatura electrònica**

Aquest model ens aporta les metadades les descriptives genèriques que caldrà ampliar amb les metadades específiques de cada tipus d'expedient i/o document i les metadades administratives necessàries a cada organització.

A les organitzacions és important

- Identificar les metadades necessàries per a recuperar, accedir i conservar la documentació en l'organització. Cal dissenyar un vocabulari de metadades que permeti tenir un control transversal de la documentació al llarg de tot el seu cicle de vida i tenint present totes les aplicacions que la gestionen.
- Identificar com els diferents sistemes d'informació locals recullen i trameten aquestes metadades. En aquest sentit és important :
 - Identificar fórmules per a automatitzar la captura de metadades
 - Definir criteris de descripció de metadades bàsiques: representat, descripció de l'expedient, etc. per tal de donar qualitat a les metadades i facilitar la recuperació de la informació

¹⁵ Grup d'Innovació Tecnològica. *Vocabulari de metadades* [en línia]. Barcelona: Generalitat de Catalunya, Departament de Cultura i Mitjans de Comunicació, Direcció General del Patrimoni Cultural, Subdirecció General d'Arxius i Gestió Documental. 2008.
<http://www20.gencat.cat/docs/CulturaDepartament/Cultura/Temes/Arxius/Subdireccio%20General%20d%20Arxius/Materials%20d%20Interes/20080425_vocabularis.pdf> [Consulta: 21 d'octubre de 2009].

Marc normatiu i estàndards tècnics

<p>Reial decret 4/2010 que regula l'Esquema Nacional d'Interoperabilitat</p>	<p>En l' Article 21. Condicions per a la recuperació i conservació de documents indica la necessària:</p> <p>d) L'associació de les metadades mínimes obligatòries i, si s'escau, complementàries, associades al document electrònic, al llarg del seu cicle de vida, i incorporació a l'esquema de metadades.</p>
<p>UNE-ISO 23081-1 Informació i documentació. Processos de gestió de documents. Metadades per a la gestió de documents. Part 1 i 2.</p>	<p>Aquesta norma estableix el marc per a la creació, gestió i ús de metadades en la gestió de documents.</p>
<p>Norma ISO 15489 Informació i documentació. Gestió de documents. Parts 1 i 2</p>	<p>En els capítols 9.4 Registre i 9.5 Classificació, es recomana la captura de la majoria de metadades en els processos d'incorporació, registre i classificació dels documents.</p>
<p>Proyecto de resolución de la Secretaría de Estado para la función pública por la que se aprueba la norma técnica de interoperabilidad de expediente electrónico.</p>	<p>Projecte de norma tècnica on s'especifiquen les metadades mínimes necessàries per a identificar expedients electrònics</p>
<p>Proyecto de resolución de la Secretaría de Estado para la función pública por la que se aprueba la norma técnica de interoperabilidad de documento electrónico</p>	<p>Projecte de norma tècnica on s'especifiquen les metadades mínimes necessàries per a identificar documents electrònics</p>

4.3. Política d'accés i seguretat

La seguretat i la confiança en la utilització de les tecnologies de la informació esdevé, dins l'àmbit de l'administració electrònica, una peça clau, atès que es tracta de la creació i la preservació d'informació que afecta als drets i les obligacions i que conté dades de caràcter personal i estratègic.

Així doncs, cal aplicar les mesures de seguretat pertinents per garantir l'existència de repositoris segurs de la documentació.

Les polítiques de seguretat requereixen una planificació que permeti:

- definir el marc d'aplicació,
- consideri les normatives i reglamentacions vigents,
- determini l'avaluació dels riscos i estimi en quin grau són assumibles,
- assenyali els agents i les responsabilitats

Finalment, cal implementar aquesta política i establir pautes de seguiment i control de la execució.

Des del punt de vista de la gestió documental, cal aplicar mesures de seguretat en totes les fases del cicle de vida i els diversos escenaris de gestió de la documentació. En particular i pel que fa als documents electrònics, seguint l'article 22 de l'Esquema Nacional d'Interoperabilitat, cal aplicar mesures concretes de seguretat:

- Als mitjans i suports en els quals s'emmagatzemin els documents.
- Als tractament de documents que continguin dades de caràcter personal.
- A les fase en què els documents puguin estar exposats i durant tot el temps que calgui preservar-los.
- A la conservació de les signatures electròniques, amb l'ús de formats de signatura longeva,
- A través de la seva conservació i custòdia en els repositoris i arxius electrònics
- Així com a les metadades de gestió de documents i altres metadades vinculades i definides segons la política la política de gestió de documents.

Per la seva banda, l'**Esquema Nacional de Seguretat** estableix els principis i requeriments que cal aplicar per garantir la seguretat dels sistemes que tracten informació de les administracions públiques

- Convé planificar, implementar i fer el seguiment de l'aplicació de les polítiques de seguretat. Pel que fa als documents electrònics, cal aplicar les mesures definides en l'article 22 de l'Esquema Nacional d'Interoperabilitat.
- Les polítiques de seguretat en la informació afecten a tot tipus de documents i en tots els escenaris del cicle de vida. Així, no tan sols depenen de sistemes tècnics sofisticats, sinó més aviat de la comprensió i de l'establiment de responsabilitats en el conjunt de l'organització.

Pel que fa a les polítiques d'accés, cal tenir present el marc normatiu en matèria de protecció de dades de caràcter personal . En aquest sentit cal definir les condicions d'accés a la documentació administrativa en funció de les diferents fases de vida dels documents i en funció de l'interès de la persona que vol accedir. Actualment definir aquesta política d'accés és un repte per a les administracions donat que l'accés telemàtic a la documentació s'ha de fer garantint alhora el dret a la informació i el dret a la protecció de dades de caràcter personal. En aquest sentit caldrà dissenyar estratègies per a accedir a la documentació total o parcial segons sigui el cas i l'interès de la persona que realitza la consulta.

Marc normatiu i estàndards tècnics

<p>Esquema Nacional d'Interoperabilitat que es regula per el Reial decret 4/2010, de 8 de gener.</p>	<p>Article 22. Seguretat.</p> <p>1. Per assegurar la conservació dels documents electrònics s'ha d'aplicar el que preveu l'Esquema Nacional de Seguretat quant al compliment dels principis bàsics i dels requisits mínims de seguretat mitjançant l'aplicació de les mesures de seguretat adequades als mitjans i suports en els quals s'emmagatzemin els documents, d'acord amb la categorització dels sistemes.</p> <p>2. Quan els documents electrònics esmentats continguin dades de caràcter personal, els és aplicable el que disposen la Llei orgànica 15/1999, de 13 de desembre, i la normativa de desplegament.</p> <p>3. Aquestes mesures s'han d'aplicar amb la finalitat de garantir la integritat, autenticitat, confidencialitat, disponibilitat, traçabilitat, qualitat, protecció, recuperació i conservació física i lògica dels documents electrònics, els seus suports i mitjans, i s'han de fer atenent els riscos als quals puguin estar exposats i els terminis durant els quals s'hagin de conservar els documents.</p> <p>4. Els aspectes relatius a la signatura electrònica en la conservació del document electrònic s'han d'establir en la política de signatura electrònica i de certificats, i a través de l'ús de formats de signatura longeva que preservin la conservació de les signatures al llarg del temps. Quan la signatura i els certificats no puguin garantir l'autenticitat i l'evidència dels documents electrònics al llarg del temps, aquestes els sobrevindran a través de la seva conservació i custòdia en els repositoris i arxius electrònics, així com de les metadades de gestió de documents i altres metadades vinculades, d'acord amb les característiques que s'han de definir en la política de gestió de document</p>
<p>Esquema Nacional de Seguretat que es regula per el Reial decret 3/2010, de 8 de gener.</p>	<p>Estableix els principis bàsics i requisits mínims requerits per a una protecció adequada de la informació. És aplicat per les administracions públiques per assegurar l'accés, integritat, disponibilitat, autenticitat, confidencialitat, traçabilitat i conservació de les dades, informacions i serveis utilitzats en mitjans electrònics que gestionin en l'exercici de les seves competències.</p> <p>Article 11: <i>Tots els òrgans superiors de les administracions públiques han de disposar formalment de la seva política de seguretat, que ha de ser aprovada pel titular de l'òrgan superior corresponent.</i></p> <p>Article 21: <i>Formen part de la seguretat els procediments que assegurin la recuperació i conservació a llarg termini dels documents electrònics produïts per les administracions públiques en l'àmbit de les seves competències.</i></p> <p>Article 33: <i>La política de signatura electrònica i de certificats ha de concretar els processos de generació, validació i conservació de signatures electròniques, així com les característiques i requisits exigibles als sistemes de signatura electrònica, els certificats, els serveis de segellament de temps, i altres elements de suport de les signatures, sense</i></p>

	<i>perjudici del que preveu l'annex II, que s'ha d'adaptar a cada circumstància.</i>
Llei Orgànica 15/1999 de 13 de desembre de Protecció de Dades de Caràcter Personal	<p>La llei estableix la qualitat de les dades i els 3 nivells de seguretat aplicables. En concret:</p> <ul style="list-style-type: none"> - Nivell bàsic: dades identificatives de la persona. - Nivell mitjà: les anteriors i altres relatives a serveis financers, comissió d'infraccions administratives, penals o d'hisenda pública. - Nivell alt: dades personals sobre creences, ideologia, religió, salut, vida sexual, raça o les registrades per a fins policials sense consentiment. <p>S'estableix un règim de sancions en funció del nivell essent les més protegides les de nivell alt.</p>

ISO TR/13028 <i>Information and documentation — Implementation guidelines for digitization of records</i>	Ofereix bones pràctiques per a l'emmagatzematge de còpies digitals que precisin una preservació de llarga durada i fa recomana que s'emprin repositoris segurs i que garanteixin l'accessibilitat durant el temps que sigui necessari.
ISO/IEC 27000- Series	Conjunt d'estàndards desenvolupats o en fase de desenvolupament que proporcionen un marc per a la gestió de la seguretat de la informació: directrius, auditories, tractament de la gestió de riscos i acreditació de les organitzacions.
MoReq2 Model de requeriments per a la gestió de documents electrònics	Defineix els requeriments per assegurar el model de gestió documental pel que fa a l'accés als documents, creació de còpies de seguretat, autenticitat dels documents d'arxiu i moviments dels documents.

5

Preservació de la integritat, del cicle de vida, i de la llegibilitat

5.1. Arxiu digital

Un sistema **d'arxiu digital**, és aquell conjunt de polítiques, procediments, repositoris i recursos que té per objectiu la conservació de paquets d'informació d'arxiu durant el temps que indiqui la legislació corresponent. Un correcte sistema d'arxiu digital permet confiar en la custòdia dels documents perquè disposa de recursos i de mètodes i tècniques de:

- preservació
- seguretat
- integritat i fiabilitat dels documents al llarg del temps
- accés
- autenticitat

Un model d'arxiu digital¹⁶ àmpliament acceptat és l'estàndard internacional¹⁷ **Open Archival Information System (OAIS)**, basat en sis processos¹⁸: adquisició, conservació, accés, gestió de la informació, planificació de la preservació i administració. Els tres primers es fonamenten en la cadena de tractament de la documentació i els tres darrers corresponen al manteniment del sistema d'arxiu digital.

- Adquisició: procés pel qual s'accepta la documentació tramesa pels productors i se'n prepara la inclusió en un dipòsit d'arxiu.
- Conservació: procés responsable de garantir que la documentació arxivada es conserva en suports i formats adients per a la conservació a llarg termini.

¹⁶ La plataforma *iArxiu*, que ofereix els serveis d'arxiu electrònic de les administracions catalanes, està basat en el model OAIS.

¹⁷ El model OAIS es complementa amb les normes ISO 14721:2003 i ISO 20652:2006.

¹⁸ Informació provinent de *Manual d'Arxivística i Gestió documental*, Associació d'Arxivers i Gestors documentals de Catalunya, Barcelona: 2009, p. 343 i s.

- Accés: procés que gestiona els serveis pels quals els clients de l'arxiu localitzen, sol·liciten i obtenen els documents.
- Gestió de la informació: procés responsable de la gestió dels instruments de descripció i de la traçabilitat del sistema
- Planificació de la preservació: procés que consisteix a planificar l'estratègia de preservació i supervisar-ne l'aplicació
- Administració: procés responsable de gestionar el dia a dia de l'arxiu coordinant el funcionament dels altres cinc processos.

Per la documentació digital que ingressa a l'arxiu s'ha introduït el concepte de paquet d'informació d'arxiu, que es compon de dos elements:

- El document o documents digitals que són objecte de conservació, en un format estable i sovint empaquetats en agrupacions documentals.
- El conjunt de metadades necessàries per gestionar l'ús dels documents i la seva conservació a llarg termini.

En el model OAIS el paquet d'informació d'arxiu evoluciona al llarg del cicle de vida de preservació, passant per tres estats:

- Objecte¹⁹ d'informació de transferència: versió de l'objecte d'informació creada pel productor i transferida a l'arxiu durant el procés d'adquisició.
- Objecte d'informació d'arxiu: versió de l'objecte d'informació emmagatzemada que l'arxiu es compromet a conservar.
- Objecte d'informació de difusió: versió de l'objecte d'informació que es lliura a l'usuari de l'arxiu com a resposta a una petició d'accés.

- **Paquet d'informació d'arxiu**: Document + metadades (informació de preservació, estructura de producció, format de migració)

La plataforma e-dibam encara no disposa d'un sistema de preservació a llarg termini, però cal definir correctament els processos fonamentats en la cadena de tractament de la documentació per tal de crear i poder mantenir el futur sistema d'arxiu digital i per garantir les prestacions de l'Arxivador Digital de Documents i Expedients (ADDE).

¹⁹ Per les definicions s'ha utilitzat la terminologia emprada al *Vocabulari de metadades*, Generalitat de Catalunya: Departament de Cultura, 2008. D'aquesta manera s'ha substituït el terme "objecte" per "paquet", quedant definits en "Paquet d'informació d'arxiu", "Paquet d'informació de transferència", "Paquet d'informació de consulta".

5.2. Adquisició de paquets d'informació de transferència

Dins del cicle de vida de la documentació cal aplicar regularment les disposicions fixades en els sistema de gestió documental. De fet, és necessari que es nomeni formalment la figura del custodi de confiança dels documents, a poder ser centrada en el Servei d'Arxiu. Aquesta figura, dimensionada a l'organització o tram d'organització on ha d'intervenir, ha de planificar, consensuar, divulgar i aplicar les disposicions en matèria de gestió documental de l'organització.

Les disposicions sobre la documentació se centren en la preservació de la integritat i el cicle de vida, i en la preservació de la llegibilitat. Les polítiques que s'apliquen depenen de si la documentació requereix d'una preservació de llarga durada o si, pel contrari, cal eliminar-la. En el sistema e-dibam es recomana que les accions de preservació impliquin la transferència de la documentació al Servei d'Arxiu, i que aquest sigui el responsable d'executar les polítiques de gestió documental pel que fa a preservació o eliminació. El funcionament a aplicar és:

- La preservació dels paquets d'informació es fa al ADDE. La documentació de preservació de llarga durada caldrà transferir-la a un sistema d'arxiu digital mitjançant paquets d'informació de transferència.
- Per l'eliminació de la documentació el Servei d'Arxiu aplica les disposicions adients un cop ha incorporat els paquets d'informació de transferència.

La transferència, doncs, és el traspàs de la custòdia de la documentació de les unitats administratives al Servei d'Arxiu un cop ha finalitzat la tramitació administrativa corresponent perquè s'apliquin les disposicions en matèria de preservació o eliminació dissenyades en el sistema de gestió documental.

En el sistema e-dibam els documents es creen amb les dades essencials per a la gestió documental (codi de classificació, disposició de termini de transferència, disposició d'avaluació quan aquesta existeix, disposició d'accés, calendari de retenció). Ateses les dificultats tècniques que implica la preservació dels documents digitals d'arxiu, la identificació dels documents que han de ser preservats a llarg termini s'ha de realitzar tant aviat com sigui possible.

Per transferir la documentació cal desenvolupar un pla de transferència compartit per fer efectiva la transferència des del responsable de la custòdia actual dels documents d'arxiu (unitats productores), cap al responsable de l'eliminació o de la preservació de

llarga durada (Servei d'Arxiu). Són aquests darrers els qui aplicaran les polítiques definides en el sistema de gestió documental pel que fa a preservació o eliminació dels paquets d'informació de transferència, un cop han esdevingut paquets d'informació d'arxiu.

El pla de transferència ha de dotar-se d'eines i estratègies que permetin assegurar al Servei d'Arxiu o al responsable d'acceptar la transferència de la documentació un seguit de requisits:

- L'establiment, l'aplicació i el control de procediments per registrar la transferència de documents.
- La verificació de l'autoritat per fer la transferència.
- L'anàlisi dels paquets d'informació de transferència per determinar si s'ajusten als documents que estan designats per a ser transferits.
- L'accés als documents.
- La conservació del format lògic disponible més antic.
- La no existència de duplicats.
- La documentació de tots els processos aplicats durant i després de la transferència.

El procés de transferència ha de permetre, doncs, garantir una correcta aplicació de les polítiques de gestió documental pel que fa a preservació o eliminació de la documentació transferida, amb el que això representa²⁰.

Què han de fer les organitzacions?

- ✓ Establir el custodi de confiança dels documents (Servei d'Arxiu)
- ✓ Establir una relació de corresponsabilitat entre les unitats de gestió i el Servei d'Arxiu per a definir com s'ha d'actuar sobre els expedients en el moment en què es tanquen i consensuar qui, com i quan ha de fer la transferència a l'arxiu.
- ✓ Definir els formats en què es guardarà la documentació en les diferents fases del document en funció del tipus d'informació que contingui.
- ✓ Establir quin tipus de signatura s'aplicarà a la documentació durant la fase de tramitació i transferència per tal de garantir la cadena de confiança de l'autenticitat i integritat de la documentació.

²⁰ Per a la redacció d'aquest apartat s'ha emprat *Directrius per al preservador. Preservació de materials digitals: directrius per a organitzacions*. Associació d'Arxivers i Gestors documentals de Catalunya, (Textos, 6), Barcelona: 2008.

Marc normatiu i estàndards tècnics

<p>Esquema Nacional d'Interoperabilitat que es regula per el Reial decret 4/2010, de 8 de gener.</p>	<p>En l'article 21, inclou la transferència com un de les condicions de conservació de documents.</p> <p>“j) Transferència, en el seu cas, dels expedients entre els diferents repositoris electrònics a efectes de conservació, d'acord amb l'establert en la legislació en matèria d'arxius, de manera que es pugui assegurar la seva conservació i recuperació a mig i llarg termini”.</p>
<p>LLEI 26/2010, del 3 d'agost, de règim jurídic i de procediment de les administracions públiques de Catalunya.</p>	<p>En la Disposició addicional onzena es Gestió de la documentació i arxiu dels documents electrònics indica que</p> <p>6. Les dades contingudes en els sistemes d'informació de les administracions públiques es consideren documents públics electrònics, i els són aplicables les disposicions d'aquesta llei relatives a l'arxiu electrònic.</p>

<p>MoReq2 Model de requeriments per a la gestió de documents electrònics</p>	<p>Diferència entre el concepte “exportació” i el concepte “transferència” en l'àmbit de la gestió electrònica de documents. Aquest darrer inclou la destrucció de l'original en el seu origen un cop finalitzat el procés.</p> <p>MoReq2 recomana:</p> <ul style="list-style-type: none"> - L'ús de documents XML - Que s'exportin tots els seus components preservant les relacions entre ells <p>Que el sistema sigui capaç d'exportar els documents i les seves metadades.</p>
<p>Norma ISO 14721(2003). Space data and information transfer systems. Open archival information system. Reference model.</p>	<p>Aquesta norma és un model de referència per a establir sistemes d'arxivament, sigui digital o física. Inclou diverses funcions destinades a la preservació documental: ingesta de dades i documents, emmagatzemament segur, formes d'accés i de sortida de la informació.</p>

5.2. Preservació de paquets d'informació d'arxiu

La primera necessitat en relació als paquets d'informació d'arxiu és garantir-ne la integritat per tal de fixar-ne el valor evidencial. Aquesta integritat es desenvolupa, tanmateix, sobre una segona necessitat: la de conservar els documents accessibles, en la seva forma original o equivalent, durant el temps definit en el seu cicle de vida²¹.

Les normes legals sobre l'arxivament de documents electrònics afecten a totes les tipologies i suports. Cal aplicar-les a tots els documents, fins i tot als que es troben a les aplicacions de gestió i sistemes d'informació de les organitzacions.

L'objectiu central de la preservació de recursos digitals és que puguin ser recuperats i utilitzats en el futur. Això implica garantir la conservació dels documents i assegurar-ne la llegibilitat, autenticitat, integritat i usabilitat.

Establir una política de preservació és requisit fixat per l'Esquema Nacional d'Interoperabilitat. A nivell català és una de les condicions requerides per la CNAATD per a la substitució de suports físics per còpies electròniques amb validesa d'originals. Per tant, és imprescindible abordar la preservació dels paquets d'informació d'arxiu abans d'iniciar projectes d'administració electrònica que impliquin la desaparició del suport paper.

Les tres principals amenaces per a la preservació digital, són:

- Obsolescència dels mitjans o suports de conservació.
- Obsolescència del maquinari.
- Obsolescència del programari.

A banda d'aquests, cal tenir present els:

- canvis o modificacions en la legislació.
- canvis de polítiques corporatives (recursos econòmics i materials, procediments de treball, en la relació entre el centre responsable de la documentació digital i les àrees o els departaments).

Alguns aspectes que poden contribuir a minimitzar la gestió de recursos digitals són:

- la utilització de pocs formats i estàndards.

²¹ Per la redacció d'aquest apartat hem emprat el *Manual d'Arxivística i Gestió documental*, Associació d'Arxivers i Gestors documentals de Catalunya, Barcelona: 2009, p. 343 i s.

- la capacitat de preveure els canvis externs, per exemple, canvis normatius o legals.
- la capacitat d'automatitzar diferents processos i d'informar-los des de l'origen.
- el control des de l'inici de cicle vital del document; és a dir, des de la seva creació o recepció. Aquesta és la funció del quadre de classificació que es proposa aplicar.

Actualment existeixen diferents propostes de conservació a llarg termini: la conservació dels paquets d'informació d'arxiu i la migració periòdica de la informació digital d'una generació tecnològica a la següent és l'estratègia de preservació més emprada. Una altra tècnica usada freqüentment és l'emulació i, menys emprada, la conservació tecnològica.

Finalment, la complexitat de la conservació de fons digitals porta a identificar quatre prioritats a l'hora de posar en marxa un arxiu digital:

- Establir clarament les responsabilitats de la preservació dels documents electrònics.
- El responsable de la preservació digital ha d'elaborar i mantenir la política de preservació.
- Les decisions relatives a la preservació digital s'han de prendre en el moment de l'adquisició o la producció de la informació. Qualsevol demora en la presa d'aquestes decisions tindrà com a resultat un increment de la complexitat i del

Cal que les organitzacions disposin d'un sistema d'arxiu definitiu de la documentació electrònica i que els responsables de la preservació digital dissenyin una pla per a preservar i mantenir la documentació tenint present les diferents estratègies possibles de preservació:

- Ús i gestió de metadades.
- Preservació de la tecnologia (conservar operatiu el maquinari i el programari en què es va crear el document).
- Migració (conversió dels documents a nous formats).
- Emulació (es repliquen les condicions de presentació de la documentació original).
- Replicat (còpia de seguretat).

La millor estratègia de preservació és el disseny de procediments àgils, l'ús dels recursos i tecnologies que pugin oferir millors resultats al llarg del temps (limitant i estandarditzant dins la institució el nombre i tipus de formats) i l'aplicació de pautes i bones pràctiques en gestió documental, particularment les de tria i eliminació

Marc normatiu i estàndards tècnics

<p>Esquema Nacional d'Interoperabilitat que es regula per el Reial decret 4/2010, de 8 de gener.</p>	<p>En l'article 21, inclou la transferència com un de les condicions de conservació de documents.</p> <p>“j) Transferència, en el seu cas, dels expedients entre els diferents repositoris electrònics a efectes de conservació, d'acord amb l'establert en la legislació en matèria d'arxius, de manera que es pugui assegurar la seva conservació i recuperació a mig i llarg termini”.</p>
<p>LLEI 26/2010, del 3 d'agost, de règim jurídic i de procediment de les administracions públiques de Catalunya.</p>	<p>En la Disposició addicional onzena es Gestió de la documentació i arxiu dels documents electrònics indica que:</p> <p>2. L'arxiu dels documents i expedients electrònics ha d'assegurar la identitat i la integritat a llarg termini de la informació que contenen.</p> <p>3. Els documents públics electrònics han de tenir garantides l'autenticitat i la integritat dels continguts, i també la conservació de l'aparença i la funcionalitat originals i, quan escaigui, llur confidencialitat, durant el termini establert per la normativa vigent en matèria d'arxius i documents.</p> <p>4. Sens perjudici del que disposa l'apartat 3, les administracions públiques han d'assegurar la possibilitat de transformar els documents per raons tecnològiques, per a adaptar-ne el format i la sintaxi informàtica a les necessitats de gestió i preservació establertes per la normativa d'arxius i documents, d'acord amb les normes següents:</p> <p>a) S'ha de garantir l'exactitud del contingut del document anterior, i també la comprovació dels elements d'autenticitat i integritat del document original. El document resultant de la transformació és signat electrònicament per l'òrgan competent per a transformar-lo.</p> <p>b) El pas del document en suport electrònic a paper només es pot realitzar excepcionalment, i ha de permetre verificar tècnicament la signatura de l'òrgan competent per a transformar-lo.</p> <p>c) S'ha de garantir l'accés als documents des d'aplicacions diferents, per mitjà de la migració de les dades a altres formats i suports.</p> <p>5. Els sistemes d'informació que utilitzin les administracions públiques incloses en l'àmbit d'aplicació d'aquesta llei han de garantir, sempre que sigui possible, l'autenticitat i la integritat de llurs dades, i també la traçabilitat de les accions que portin a terme.</p>

gestió de documents electrònics	"transferència" en l'àmbit de la gestió electrònica de documents. Aquest darrer inclou la destrucció de l'original en el seu origen un cop finalitzat el procés. MoReq2 recomana: - L'ús de documents XML - Que s'exportin tots els seus components preservant les relacions entre ells Que el sistema sigui capaç d'exportar els documents i les seves metadades.
ISO 19005-1:2005 Document management -- Electronic document file format for long-term preservation --Part 1: Use of PDF 1.4 (PDF/A-1)	Aquesta norma proposa el format PDF/A com a estàndard de preservació per a documents i especifica les recomanacions i condicions d'ús.
ISO/TR 18492:2005 Long-term preservation of electronic document-based information	Es tracta d'una guia pràctica d'establiment de metodologies de preservació al llarg del temps que garanteixin la recuperació de documents fiables i que permetin l'accés al contingut. Té en compte el paper dels estàndards oberts.

5.3. Eliminació de paquets d'informació d'arxiu

Les pràctiques de tria i eliminació de documents formen part del sistema de gestió documental, ja que tant necessari és conservar el que és de preservació permanent, com eliminar de manera eficient el que no cal preservar. Cal observar, però, una pràctica d'eliminació legal i segura.

La documentació administrativa que produeixen els ens locals està protegida per la Llei 9/1993, de 30 de setembre, del Patrimoni Cultural Català. Aquest fet determina que calgui obtenir permís legal per a la seva destrucció. La competència en aquesta matèria, en l'àmbit català, és del Departament de Cultura de la Generalitat de Catalunya, que s'ha dotat d'un organisme, la Comissió Nacional d'Accés, Avaluació i Tria Documental (CNAATD) per dur a terme les tasques encomanades que es regulen pel Decret 13/2008, de 28 de gener, sobre accés, avaluació i tria de documents.

Els permisos legals per a l'eliminació s'obtenen a través d'un procediment establert de proposta i aprovació que acaba amb la publicació al DOGC de la resolució que pot ser, de retenció dels documents (temporal o permanent) o bé la seva destrucció (total o bé aplicant un mostreig). Aquests permisos s'anomenen Taules d'Avaluació Documental (TAD). Les TAD permeten elaborar instruments per estandarditzar i automatitzar la disposició dels documents. Concretament:

- Calendari d'avaluació: determina la disposició dels documents (retenció, transferència o eliminació) i en quin moment cal aplicar-la.

Com ja s'ha dit, en el sistema e-dibam els documents es creen amb les dades essencials per a la gestió documental. Les disposicions a aplicar entorn a la

conservació o eliminació, es faran sobre els paquets d'informació de transferència. Si les metadades que contenen els paquets d'informació indiquen que cal una preservació a llarg termini, els paquets d'informació de transferència es convertiran en paquets d'informació d'arxiu. En cas contrari s'aplicarà als paquets d'informació de transferència les disposicions legals i tècniques per tal de procedir a l'eliminació i a la creació del corresponent registre d'eliminació. En qualsevol cas, i com ja s'ha dit, cal documentar tots els processos aplicats durant i després de la transferència.

- ✓ Establir el custodi de confiança dels documents (Servei d'Arxiu)
- ✓ Establir una relació de corresponsabilitat entre les unitats de gestió i el Servei d'Arxiu per a definir com s'ha d'actuar sobre els expedients en el moment en què es tanquen.
- ✓ Cal aplicar polítiques d'avaluació de la documentació per aconseguir una òptima gestió de la documentació.
- ✓ Cal que les persones coneguin i segueixin les recomanacions i bones pràctiques que afecten a la documentació de còpies, fotocòpies, esborranys, versions de documents no definitives, documentació publicada i, en general, a la documentació de suport i d'informació. Es recomana la seva eliminació periòdica.
- ✓ L'avaluació, accés i tria documental, afecta a tota la documentació, tant en suport paper com electrònic. Cal aplicar les mateixes actuacions a tots els documents.
- ✓ Totes les operacions de destrucció de documents s'han d'efectuar seguint el procediment

Marc normatiu i estàndards tècnics

<p>Esquema Nacional d'Interoperabilitat que es regula per el Reial decret 4/2010, de 8 de gener.</p>	<p>En l'article 21, inclou la transferència com un de les condicions de conservació de documents.</p> <p>"j) Transferència, en el seu cas, dels expedients entre els diferents repositoris electrònics a efectes de conservació, d'acord amb l'establert en la legislació en matèria d'arxius, de manera que es pugui assegurar la seva conservació i recuperació a mig i llarg termini".</p>
<p>LLEI 9/1993, de 30 de setembre, del patrimoni cultural català</p>	<p>En el seu article 19 determina que els documents produïts pels ens locals en l'exercici de les seves funcions i com a conseqüència de la seva activitat política i administrativa, s'integren en el patrimoni documental de Catalunya</p>
<p>Decret 13/2008, de 22 de gener, sobre accés, avaluació i tria de documents</p>	<p>Aquest decret n'actualitza el Decret 117/1990, de 3 de maig, sobre avaluació i tria de documentació per adaptar-lo a la Norma ISO 15489:2001- Informació i documentació. Gestió documental, per tal de "donar resposta als nous requeriments dels documents electrònics que es generaran amb l'e-administració". activitat política i administrativa, s'integren en el patrimoni documental de Catalunya</p>
<p>MoReq2 Model de requeriments per a la gestió de documents electrònics</p>	<p>Diferència entre el concepte "exportació" i el concepte "transferència" en l'àmbit de la gestió electrònica de documents. Aquest darrer inclou la destrucció de l'original en el seu origen un cop finalitzat el procés.</p>

5.4. Seguretat i accés als paquets d'informació de consulta

Garantir la integritat dels paquets d'informació d'arxiu i conservar els documents accessibles en la seva forma original o equivalent durant el temps definit en el seu cicle de vida²², són dues necessitats bàsiques de l'administració electrònica. Això converteix la seguretat en una peça clau dins l'àmbit de l'administració electrònica per garantir l'existència de repositoris segurs.

Les polítiques de seguretat requereixen una planificació que permeti:

- definir el marc d'aplicació.
- considerar les normatives i reglamentacions vigents.
- determinar l'avaluació dels riscos i estimar en quin grau són assumibles.
- assenyalar els agents i les responsabilitats.
- implementar la política i establir pautes de seguiment i control de la seva execució.

MoReq2 assenjala quatre àmbits específics de gestió a nivell de seguretat:

- Seguretat a nivell d'usuari i les restriccions en l'accés per raó del seu contingut.
- Establiment de pistes d'auditoria sobre els requisits d'autenticitat i integritat des de la captura del document.
- Seguretat i protecció davant les fallades del sistema.
- Requisits per a la identificació i protecció dels documents vitals per a l'organització.

Des del punt de vista de la gestió documental, cal aplicar mesures de seguretat en totes les fases del cicle de vida i els diversos escenaris de gestió de la documentació. En particular i pel que fa als documents electrònics, seguint l'article 22 de l'Esquema Nacional d'Interoperabilitat, cal aplicar mesures concretes de seguretat:

1. Als mitjans i suports en els quals s'emmagatzemin els documents.
2. Als tractament de documents que continguin dades de caràcter personal.
3. A les fases en què els documents puguin estar exposats i durant tot el temps que calgui preservar-los.
4. A la conservació de les signatures electròniques, amb l'ús de formats de signatura longeva,
5. A través de la seva conservació i custòdia en els repositoris i arxius electrònics

²² Per la redacció d'aquest apartat hem emprat el *Manual d'Arxivística i Gestió documental*; Associació d'Arxivers i Gestors documentals de Catalunya, Barcelona: 2009, p. 343 i s.

6. A les metadades de gestió de documents i altres metadades vinculades i definides segons la política de gestió de documents.

Per la seva banda, l'**Esquema Nacional de Seguretat** estableix els principis i requeriments que cal aplicar per garantir la seguretat dels sistemes que tracten informació de les administracions públiques. La ISO 15489, a més de la seguretat en el sistema, concreta la seguretat en el document i en l'ús que se'n fa.

Requisits de seguretat:

- **Sistema:** fonamentat en la fiabilitat documentada mitjançant auditories i en la robustesa, per poder admetre canvis sense que aquests afectin la integritat dels documents ni de les dades.
- **Documents:** fonamentada en les mesures de control sobre l'accés, els usuaris i la capacitat de modificar o eliminar documents i en els mecanismes de seguretat que assegurin aquests controls.
- **Ús:** necessitat d'identificar les restriccions i els drets d'accés als documents, i documentar el seguiment de les accions sobre els documents.

Eines per complir els requisits:

- **Metadades:** en el moment de la captura i mitjançant la vinculació establerta per la classificació, el document ha d'incorporar les restriccions en relació amb l'accés al document, la possibilitat de fer-hi agregacions, les vinculacions amb els processos de negoci de l'organització, o amb els diversos agents implicats. A més de garantir la preservació d'aquestes restriccions sobre el període que s'hagi determinat i, també, l'ocultació de metadades no accessibles amb caràcter general a tota la organització.

Convé planificar, implementar i fer el seguiment de l'aplicació de les polítiques de seguretat. Pel que fa als documents electrònics, cal aplicar les mesures definides en l'article 22 de l'Esquema Nacional d'Interoperabilitat.

Les polítiques de seguretat en la informació afecten a tot tipus de documents i en tots els escenaris del cicle de vida. Així, no tan sols depenen de sistemes tècnics sofisticats, sinó més aviat de la comprensió i de l'establiment de responsabilitats en el conjunt de l'organització.

Pel que fa a les polítiques d'accés, cal tenir present el marc normatiu en matèria de protecció de dades de caràcter personal. En aquest sentit cal definir les condicions d'accés a la documentació administrativa en funció de les diferents fases de vida dels documents i en funció de l'interès de la persona que hi vol accedir.

Marc normatiu i estàndards tècnics

<p>Esquema Nacional d'Interoperabilitat que es regula per el Reial decret 4/2010, de 8 de gener.</p>	<p>Article 22. Seguretat.</p> <ol style="list-style-type: none"> 1. Per assegurar la conservació dels documents electrònics s'ha d'aplicar el que preveu l'Esquema Nacional de Seguretat quant al compliment dels principis bàsics i dels requisits mínims de seguretat mitjançant l'aplicació de les mesures de seguretat adequades als mitjans i suports en els quals s'emmagatzemin els documents, d'acord amb la categorització dels sistemes. 2. Quan els documents electrònics esmentats continguin dades de caràcter personal, els és aplicable el que disposen la Llei orgànica 15/1999, de 13 de desembre, i la normativa de desplegament. 3. Aquestes mesures s'han d'aplicar amb la finalitat de garantir la integritat, autenticitat, confidencialitat, disponibilitat, traçabilitat, qualitat, protecció, recuperació i conservació física i lògica dels documents electrònics, els seus suports i mitjans, i s'han de fer atenent els riscos als quals puguin estar exposats i els terminis durant els quals s'hagin de conservar els documents. 4. Els aspectes relatius a la signatura electrònica en la conservació del document electrònic s'han d'establir en la política de signatura electrònica i de certificats, i a través de l'ús de formats de signatura longeva que preservin la conservació de les signatures al llarg del temps. Quan la signatura i els certificats no puguin garantir l'autenticitat i l'evidència dels documents electrònics al llarg del temps, aquestes els sobrevindran a través de la seva conservació i custòdia en els repositoris i arxius electrònics, així com de les metadades de gestió de documents i altres metadades vinculades, d'acord amb les característiques que s'han de definir en la política de gestió de document
<p>Esquema Nacional de Seguretat que es regula per el Reial decret 3/2010, de 8 de gener.</p>	<p>Article 21: <i>Formen part de la seguretat els procediments que assegurin la recuperació i conservació a llarg termini dels documents electrònics produïts per les administracions públiques en l'àmbit de les seves competències</i></p>
<p>Llei Orgànica 15/1999 de 13 de desembre de Protecció de Dades de Caràcter Personal</p>	<p>La llei estableix la qualitat de les dades i els 3 nivells de seguretat aplicables. En concret:</p> <ul style="list-style-type: none"> - Nivell bàsic: dades identificatives de la persona. - Nivell mitjà: les anteriors i altres relatives a serveis financers, comissió d'infraccions administratives, penals o d'hisenda pública. - Nivell alt: dades personals sobre creences, ideologia, religió, salut, vida sexual, raça o les registrades per a fins policials sense consentiment. <p>S'estableix un règim de sancions en funció del nivell essent les més protegides les de nivell alt.</p>

<p>ISO TR/13028 <i>Information and documentation — Implementation guidelines for digitization of records</i></p>	<p>Ofereix bones pràctiques per a l'emmagatzematge de còpies digitals que precisin una preservació de llarga durada i fa recomana que s'emprin repositoris segurs i que garanteixin l'accessibilitat durant el temps que sigui necessari.</p>
<p>ISO/IEC 27000- Series</p>	<p>Conjunt d'estàndards desenvolupats o en fase de desenvolupament que proporcionen un marc per a la gestió de la seguretat de la informació: directrius, auditories, tractament de la gestió de riscos i acreditació de les organitzacions.</p>
<p>MoReq2 Model de requeriments per a la gestió de documents electrònics</p>	<p>Defineix els requeriments per assegurar el model de gestió documental pel que fa a l'accés als documents, creació de còpies de seguretat, autenticitat dels documents d'arxiu i moviments dels documents.</p>

6

Glossari

Amb l'objectiu de fer més entenedores les pautes que es presenten en aquest manual, a continuació s'inclou un breu glossari amb la definició d'alguns dels termes més utilitzats.

Autenticació

Acreditació per mitjans electrònics de la identitat d'una persona o ens, del contingut de la voluntat expressada en les seves operacions, transaccions i documents, i de la integritat i autoria d'aquests últims. [Font: *Llei 11/2007, de 22 de juny, d'accés electrònic dels ciutadans als Servicis Públics*].

Cicle de vida d'un document electrònic

Conjunt de les etapes o períodes pels quals travessa la vida del document, des de la seva identificació en un sistema de gestió de documents, fins a la seva selecció per a conservació permanent, d'acord amb la legislació sobre arxius d'aplicació en cada cas, o per a la seva destrucció reglamentària. [Font: *Reial decret 4/2010, de 8 de gener, pel qual es regula l'Esquema Nacional d'Interoperabilitat en l'àmbit de l'Administració electrònica*]

Classificació

Identificació i estructuració sistemàtiques de les activitats de les organitzacions o dels documents generats per aquestes en categories, d'acord amb convencions, mètodes i normes de procediment, lògicament estructurats i representats en un sistema de classificació. [Font: ISO 15489]

Digitalització

El procés tecnològic que permet convertir un document en suport paper o en un altre suport no electrònic en un o diversos fitxers electrònics que contenen la imatge codificada, fidel i íntegra del document. [Font: *Reial decret 4/2010, de 8 de gener, pel qual es regula l'Esquema Nacional d'Interoperabilitat en l'àmbit de l'Administració electrònica*].

Disposició

En el context de la gestió documental, sèrie de processos associats amb l'aplicació de decisions de transferència, destrucció o conservació de documents, que es documenten en les calendaris de conservació. *[Font: ISO 15489].*

Document

Informació o objecte registrat que pot ser tractat com una unitat. *[Font: ISO 15489]*

Document d'arxiu (record)

Informació creada o rebuda, conservada com informació i prova, per una organització i un individu en el desenvolupament de les seves activitats o en virtut de les seves obligacions legals. *[Font: ISO 15489]*

Document electrònic

Informació de qualsevol naturalesa en forma electrònica, arxivada en un suport electrònic segons un format determinat i susceptible d'identificació i tractament diferenciat. *[Font: Reial decret 4/2010, de 8 de gener, pel qual es regula l'Esquema Nacional d'Interoperabilitat en l'àmbit de l'Administració electrònica].*

Eliminació

Destrucció o supressió d'informació o documents per qualsevol sistema que impossibiliti la seva recuperació o posterior accés i utilització. *[Font: Decret 13/2008, de 22 de gener, sobre accés, avaluació i tria de documents.].*

Expedient administratiu

L'expedient administratiu és integrat pel conjunt de documents corresponents a un procediment administratiu, qualssevol que siguin el suport i el tipus d'informació que continguin. Un mateix document pot formar part d'expedients electrònics diferents.

[Font: Llei 26/2010, del 3 d'agost, de règim jurídic i de procediment de les administracions públiques de Catalunya].

Expedient electrònic

És el conjunt de documents electrònics corresponents a un procediment administratiu, sigui quin sigui el tipus d'informació que continguin. *[Font: Llei 11/2007, de 22 de juny, d'accés electrònic dels ciutadans als Servicis Públics].*

Gestió de documents

Àrea de gestió responsable d'un control eficaç i sistemàtic de la creació, la recepció, el manteniment, l'ús i la disposició de documents, inclosos els processos per incorporar i mantenir, en forma de documents, la informació i prova de les activitats i operacions. [Font: ISO 15489].

Índex electrònic

Relació de documents electrònics d'un expedient electrònic, signada per l'Administració, òrgan o entitat actuant, segons sigui procedent, i la finalitat de la qual és garantir la integritat de l'expedient electrònic i permetre la seva recuperació sempre que sigui necessari. [Font: Reial decret 4/2010, de 8 de gener, pel qual es regula l'Esquema Nacional d'Interoperabilitat en l'àmbit de l'Administració electrònica].

Informació

Dades o notícies transmeses per algun mitjà.

Interoperabilitat

Capacitat dels sistemes d'informació, i, per tant, dels procediments als quals aquests donen suport, de compartir dades i possibilitar l'intercanvi d'informació i coneixement entre aquests. [Font: Reial decret 4/2010, de 8 de gener, pel qual es regula l'Esquema Nacional d'Interoperabilitat en l'àmbit de l'Administració electrònica].

Metadades

Dades que descriuen el context, contingut i estructura dels documents i de la seva gestió al llarg del temps. [Font: ISO 15489].

Esquema de metadades

Instrument que defineix la incorporació i gestió de les metadades de contingut, context i estructura dels documents electrònics al llarg del seu cicle de vida. [Font: Reial decret 4/2010, de 8 de gener, pel qual es regula l'Esquema Nacional d'Interoperabilitat en l'àmbit de l'Administració electrònica].

Política de gestió de documents electrònics

Orientacions o directrius que defineix una organització per a la creació i gestió de documents autèntics, fiables i disponibles al llarg del temps, d'acord amb les funcions i activitats que li són pròpies. La política s'aprova al més alt nivell dins de l'organització, i assigna responsabilitats quant a la coordinació, aplicació, supervisió i gestió del programa de tractament dels documents a través del seu cicle de vida. [Font: Reial

decret 4/2010, de 8 de gener, pel qual es regula l'Esquema Nacional d'Interoperabilitat en l'àmbit de l'Administració electrònica].

Preservació

Estabilització i protecció física i tecnològica del contingut intel·lectual de materials destinades a la seva continuïtat, persistència, estabilitat, duració, sense interrupció, sense alteració i sense un final previsible. . [Font: *Glossari terminològic. INTERPARES.*].

Seu electrònica

La seu electrònica es aquella adreça electrònica disponible per als ciutadans a través de xarxes de telecomunicacions la titularitat, gestió i administració de la qual correspon a una administració pública, òrgan o entitat administrativa en l'exercici de les seves competències. L'establiment d'una seu electrònica comporta la responsabilitat del titular respecte de la integritat, veracitat i actualització de la informació i els serveis a que es pugui accedir a través d'aquesta. [Font: *Llei 11/2007 d'accés electrònic*].

Signatura electrònica

La signatura electrònica és el conjunt de dades en forma electrònica, consignades al costat d'altres o associades amb aquestes, que poden ser utilitzades com a mitjà d'identificació del signant. [Font: *Llei 59/2003, de signatura electrònica*].

Signatura electrònica avançada

Signatura electrònica que permet identificar el signant i detectar qualsevol canvi ulterior de les dades signades, que està vinculada al signant de manera única i a les dades a les quals es refereix i que ha estat creada per mitjans que el signant pot mantenir sota el seu control exclusiu. [Font: *Llei 59/2003, de signatura electrònica*].

Signatura electrònica reconeguda

signatura electrònica avançada basada en un certificat reconegut i generada mitjançant un dispositiu segur de creació de signatura. La signatura electrònica reconeguda té, respecte de les dades consignades en forma electrònica, el mateix valor que la signatura manuscrita en relació amb les dades consignades en paper. [Font: *Llei 59/2003, de signatura electrònica*].

Certificat electrònic

Document signat electrònicament per un prestador de serveis de certificació que vincula unes dades de verificació de signatura a un signant i confirma la seva identitat. El signant és la persona que posseeix un dispositiu de creació de signatura i que actua en nom propi o en nom d'una persona física o jurídica a la qual representa. [Font: *Llei 59/2003 de signatura electrònica*].

Segell de temps

l'assignació per mitjans electrònics d'una data i hora en un document electrònic amb la intervenció d'un prestador de serveis de certificació que asseguri l'exactitud i la integritat de la marca de temps del document. [Font: *Reial decret 4/2010, de 8 de gener, pel qual es regula l'Esquema Nacional d'Interoperabilitat en l'àmbit de l'Administració electrònica*].

Política de signatura electrònica

Conjunt de normes de seguretat, d'organització, tècniques i legals per determinar com es generen, verifiquen i gestionen signatures electròniques, incloent-hi les característiques exigibles als certificats de signatura. [Font: *Reial decret 4/2010, de 8 de gener, pel qual es regula l'Esquema Nacional d'Interoperabilitat en l'àmbit de l'Administració electrònica*].

Sistema de gestió documental

Conjunt d'operacions i de tècniques, integrades en la gestió administrativa general, basades en l'anàlisi de la producció, la tramitació i els valors dels documents, que es destinen a la planificació, el control, l'ús, la conservació i l'eliminació o la transferència dels documents a un arxiu, amb l'objectiu de racionalitzar-ne i unificar-ne el tractament i aconseguir-ne una gestió eficaç i rendible. [Font: *Llei 10/2001 d'arxius i documents*].

Traçabilitat (*traking*)

Creació, incorporació y conservació d'informació sobre el moviment i l'ús de documents. [Font: ISO 15489-1:2001]

Tria

Operació per la qual en un conjunt de documents se separen els que presenten un interès històric d'aquells que no tenen més que una utilitat administrativa temporal i que poden ser eliminats a l'acabament del termini que s'hagi establert. [Font: *Decret 13/2008, de 22 de gener, sobre accés, avaluació i tria de documents*].

Bibliografia

Normativa general sobre administració electrònica

Àmbit català:

Llei 26/2010, del 3 d'agost, de règim jurídic i de procediment de les administracions públiques de Catalunya. *Diari Oficial de la Generalitat de Catalunya*, 5 d'agost de 2010, núm. 5686.

Llei 29/2010, del 3 d'agost, de l'ús dels mitjans electrònics al sector públic de Catalunya. *Diari Oficial de la Generalitat de Catalunya*, 6 d'agost de 2010, núm. 5687.

Decret 56/2009, de 7 d'abril, per a l'impuls i el desenvolupament dels mitjans electrònics a l'Administració de la Generalitat. *Diari Oficial de la Generalitat de Catalunya*, 16 d'abril de 2009, núm. 5360.

Decret 324/2001, de 4 de desembre, relatiu a les relacions entre els ciutadans i l'Administració de la Generalitat de Catalunya a través d'Internet. *Diari Oficial de la Generalitat de Catalunya*, 4 de desembre de 2001, núm. 3537.

Àmbit estatal:

Reial decret 4/2010, de 8 de gener, pel qual es regula l'Esquema Nacional d'Interoperabilitat en l'àmbit de l'Administració electrònica. *Butlletí Oficial de l'Estat*, 29 de gener de 2010, núm. 25.

Reial Decret 1671/2009, de 6 de novembre, pel qual es desplega parcialment la Llei 11/2007, de 22 de juny, d'accés electrònic dels ciutadans als serveis públics, *Butlletí Oficial de l'Estat*, 18 de novembre de 2009, núm. 278.

Llei 56/2007, de 28 de desembre, de mesures d'impuls de la societat de la informació. Text actualitzat a 29 de desembre de 2007. *Butlletí Oficial de l'Estat*, 31 desembre de 2007, núm. 559.

Reial Decret 1494/2007, de 12 de novembre, pel qual s'aprova el Reglament sobre les condicions bàsiques per a l'accés de les persones amb discapacitat a les tecnologies, els productes i els serveis relacionats amb la societat de la informació i els mitjans de comunicació social. *Butlletí Oficial de l'Estat*, 30 de novembre de 2007, núm. 4967.

Llei 11/2007, de 22 de juny, d'accés electrònic dels ciutadans als serveis públics. *Butlletí Oficial de l'Estat*, 22 de juny de 2007, núm.150.

Llei 30/1992, de 26 de novembre, de règim jurídic de les administracions públiques i el procediment administratiu comú. *Butlletí Oficial de l'Estat*, 27 de desembre de 1992, núm. 285.

Constitució Espanyola. *Butlletí Oficial de l'Estat*, 29 de desembre de 1978, núm. 311.

Àmbit europeu:

Pla d'Acció Europeu sobre Administració Electrònica 2011-2015. Aprofitament de les TIC per a promoure una administració pública intel·ligent, sostenible i innovadora. (COM(2010) 743 final/12/2010. Brussel·les, 15 de desembre de 2010).

Comunicació de la Comissió al Parlament Europeu, al Consell, al Comitè Econòmic i Social Europeu i al Comitè de les Regions. Una Agenda Digital per a Europa. (COM(2010) 245 final/21526/08, Brussel·les, 26 d'agost de 2010).

Directiva 2002/22/CE del Parlamento Europeo y del Consejo, de 7 de marzo de 2002, relativa al servicio universal y los derechos de los usuarios en relación con las redes y los servicios de comunicaciones electrónicas (Directiva servicio universal).

Directiva 2002/21/CE del Parlamento Europeo y del Consejo, de 7 de marzo de 2002, relativa a un marco regulador común de las redes y los servicios de comunicaciones electrónicas (Directiva marco).

Directiva 2002/20/CE del Parlamento Europeo y del Consejo, de 7 de marzo de 2002, relativa a la autorización de redes y servicios de comunicaciones electrónicas (Directiva de autorización) [Diario Oficial L 108 de 24.4.2002].

Directiva 2002/19/CE del Parlamento Europeo y del Consejo, de 7 de marzo de 2002, relativa al acceso a las redes de comunicaciones electrónicas y recursos asociados, y a su interconexión (Directiva de acceso) [Diario Oficial L 108 de 24.04.2002].

Normativa sobre entrada i sortida de documentació:

Reial Decret 522/2006, de 28 d'abril, pel qual se suprimeix l'aportació de fotocòpies de documents d'identitat en els procediments administratius de l'Administració General de l'Estat i dels seus organismes públics vinculats o dependents. *Butlletí Oficial de l'Estat*, 9 de maig de 2006, núm. 110.

Ordre PRE/1551/2003, de 10 de juny, per la qual es desplega la disposició final primera del Reial decret 209/2003, de 21 de febrer, pel qual es regulen els registres i les notificacions telemàtiques, així com la utilització de mitjans telemàtics per substituir l'aportació de certificats pels ciutadans. *Butlletí Oficial de l'Estat*, 13 de juny de 2003, núm. 141.

Reial Decret 209/2003, de 21 de febrer, pel qual es regulen els registres i les notificacions telemàtiques, així com la utilització de mitjans telemàtics per a la substitució de l'aportació de certificats pels ciutadans. *Butlletí Oficial de l'Estat*, 28 de febrer de 2003, núm. 51.

Normativa sobre identitat digital i signatura electrònica:

Reial Decret 1586/2009, de 16 d'octubre, que modifica el Reial Decret 1553/2005, de 23 de desembre, que regula l'expedició del document nacional d'identitat i els seus certificats de signatura electrònica. *Butlletí Oficial de l'Estat*, 3 de novembre de 2009, núm. 265.

Reial Decret 1553/2005, de 23 de desembre, que regula l'expedició del document nacional d'identitat i els seus certificats de signatura electrònica. *Butlletí Oficial de l'Estat*, 24 de desembre de 2005, núm. 307.

Llei 59/2003, de 19 de desembre, de signatura electrònica. *Butlletí Oficial de l'Estat*, 20 de desembre de 2003, núm. 304.

Reial Decret Llei 14/1999, de 17 de setembre, sobre signatura electrònica. *Butlletí Oficial de l'Estat*, 18 de setembre de 1999, núm. 224.

Directiva 1999/93/CE del Parlament Europeu i del Consell, de 13 de desembre de 1999, que estableix un marc comunitari per a la signatura electrònica. *Diari Oficial de la Unió Europea*, 19 de gener de 2000, núm. 43.

Normativa sobre digitalització:

Ordre EHA/962/2007, de 10 d'abril, per la qual es despleguen determinades disposicions sobre facturació telemàtica i conservació electrònica de factures, contingudes en el Reial Decret 1496/2003, de 28 de novembre, que se aprova el reglament pel qual se regulen las obligacions de facturació. *Butlletí Oficial de l'Estat*, 14 abril de 2007, núm. 90.

Ordre CUL/1014/2007, de 30 de març, per la que es constitueix la Comissió Espanyola sobre la digitalització i l'accessibilitat en línia del material cultural i la conservació digital. *Butlletí Oficial de l'Estat*, 18 abril de 2007, núm. 93.

Reial Decret 84/2007, de 26 de gener, sobre implantació en l'Administració de Justícia del sistema informàtic de telecomunicacions Lexnet per a la presentació d'escrits i documents, el trasllat de còpies i la realització d'actes de comunicació processal per mitjans telemàtics. *Butlletí Oficial de l'Estat*, 13 de febrer de 2007, núm. 38.

Reial Decret 520/2005, de 13 de maig, pel qual s'aprova el Reglament general de desenvolupament de la Llei 58/2003, de 17 de desembre, general tributària, en matèria de revisió per via administrativa. *Butlletí Oficial de l'Estat*, 27 maig de 2005, núm. 126.

Llei 53/2002, de 30 de desembre, de Mesures fiscals, administratives i de l'Ordre Social. *Butlletí Oficial de l'Estat*, 31 de desembre de 2002, núm. 313.

Normativa sobre gestió documental i arxius:

Acord 1/2010, de 17 de juny, de la Comissió Nacional, d'Accés, Avaluació i Tria Documental sobre les condicions de substitució de documents en suports físics per còpies electròniques de documents amb validesa d'originals.

Decret 13/2008, de 22 de gener, sobre accés, avaluació i tria de documents. *Diari Oficial de la Generalitat de Catalunya*, 25 de gener de 2008, núm. 5056.

Llei 10/2001, de 13 de juliol, d'arxius i documents. *Diari Oficial de la Generalitat de Catalunya*, 24 de juliol de 2001, núm. 3437.

Ordre de 25 d'octubre de 1995, per la qual es determinen les condicions de descripció i conservació dels documents audiovisuals dels arxius de la Generalitat de Catalunya. *Diari Oficial de la Generalitat de Catalunya*, 10 de novembre de 1995, núm. 2126.

Llei 9/1993, de 30 de setembre, del patrimoni cultural català. *Diari Oficial de la Generalitat de Catalunya*, 11 d'octubre de 1993, núm. 107.

Normativa sobre seguretat i protecció de dades:

Reial decret 3/2010, de 8 de gener, pel qual es regula l'Esquema Nacional de Seguretat en l'àmbit de l'Administració electrònica, *Butlletí Oficial de l'Estat*, 29 de gener de 2010, núm. 25.

Llei 25/2007, de 18 d'octubre, de conservació de dades relatives a les comunicacions electròniques i a les xarxes públiques de comunicacions. *Butlletí Oficial de l'Estat*, 10 d'octubre de 2007, núm. 251.

Decret 48/2003, de 20 de febrer, pel qual s'aprova l'Estatut de l'Agència Catalana de Protecció de Dades. *Diari Oficial de la Generalitat de Catalunya*, 4 de març de 2003, núm. 3835.

Directiva 2002/58/CE del Parlamento Europeo y del Consejo, de 12 de julio de 2002, relativa al tratamiento de los datos personales y a la protección de la intimidad en el sector de las comunicaciones electrónicas (Directiva sobre la privacidad y las comunicaciones electrónicas).

Llei 5/2002, de 19 d'abril, de l'Agència Catalana de Protecció de Dades. *Diari Oficial de la Generalitat de Catalunya*, 29 d'abril de 2002, núm. 3625.

Llei Orgànica 15/1999, de 13 de desembre, de Protecció de Dades de Caràcter Personal. *Butlletí Oficial de l'Estat*, 14 de desembre de 1999, núm. 298.

Normativa sobre interoperabilitat i reutilització d'informació

ORDRE GAP/459/2010, de 22 de setembre, per la qual s'aprova el protocol d'interoperabilitat. *Diari Oficial de la Generalitat de Catalunya*, 30 de setembre de 2010, núm. 5725.

ORDRE GAP/570/2009, de 10 de desembre, per la qual s'estableix el procediment de tramesa de les actes i els acords dels òrgans de govern i administració dels ens locals al Departament de Governació i Administracions Públiques. *Diari Oficial de la Generalitat de Catalunya*, 15 de gener de 2010, núm. 5546.

Reial decret 4/2010, de 8 de gener, pel qual es regula l'Esquema Nacional d'Interoperabilitat en l'àmbit de l'Administració electrònica. *Butlletí Oficial de l'Estat*, 29 de gener de 2010, núm. 25.

Llei 37/2007, de 16 de novembre, sobre reutilització de la informació del sector públic. *Butlletí Oficial de l'Estat*, 17 de novembre de 2007, núm. 276.

Llei 25/2007, de 18 d'octubre, de conservació de dades relatives a les comunicacions electròniques i a les xarxes públiques de comunicacions. *Butlletí Oficial de l'Estat*, 10 d'octubre de 2007, núm. 251.

Estàndards tècnics:

ISAD(G) : Norma Internacional General de Descripció Arxivística (General International Standard Archival Description) 1999, Estocolm / [versió catalana a cura de Josep Matas i Jaume Rufí Pagès ; amb l'assessorament d'Àngels Bernal ... et al.]. — 2ª ed. — Barcelona : Associació d'Arxivers de Catalunya ; Departament de Cultura de la Generalitat de Catalunya, 2001 112 p.; 30 cm. ISBN: 84-393-5415-0

Norma de Descripció Arxivística de Catalunya (NODAC) 2007. [Barcelona] : Generalitat de Catalunya, Departament de Cultura i Mitjans de Comunicació, 2006. 292 p. ISBN 8439374459.

UNE ISO 15489-1:2001 *Informació i documentació. Gestió de documents. Parts 1 i 2.*

ISO/DIS 30300:2010 *Information and documentation -- Management system for records -- Fundamentals and vocabulary*

ISO 16175-1:2010 *Information and documentation -- Principles and functional requirements for records in electronic office environments -- Part 1: Overview and statement of principles*

ISO/TR 13028:2010 *Information and documentacion-Implementation guidelines for digitalization of records.*

UNE ISO/TR 26122:2008. *Análisis de los procesos de trabajo para la gestión de documentos.*

ISO 14721:2003. *Space data and information transfer systems. Open archival information system. Reference model.*

ISO/IEC 27000:2009 *Information technology -- Security techniques -- Information security management systems -- Overview and vocabulary*

ISO 19005-1:2005 *Document management --Electronic document file format for long-term preservation --Part 1: Use of PDF 1.4 (PDF/A-1).*

ISO/TR 18492:2005 *Long-term preservation of electronic document-based information*

Publicacions:

Delegació de Presidència per a la Societat del Coneixement Coordinació de Concertació i Assistència Local. Diputació de Barcelona. *Un pas decidit cap al govern electrònic, la innovació dels ajuntaments i de relació amb la ciutadania.* Dossier Informatiu. Abril, 2010.

SOLER I JIMÉNEZ, Joan. *Del bit al logos. Preservar documents electrònics a l'administració.* Barcelona : Diputació de Barcelona, 2009. 349 p. ISBN 9788498033281.

Agència Catalana de Certificació. *Guia de digitalització segura* [en línia]. Versió 3.3. Juny 2008. [Consulta: 23/03/2011].

<http://www.catcert.cat/descarrega/guia_digitalizacio_segura_v3_3.pdf>