
MAPA DE
RUTA

Mapa de Ruta
Marco Normativo

CONSTRUCCIÓN DEL
MAPA DE RUTA

No. de versión Observaciones

2

versión 1
12 de junio de 2015 Documento Inicial

versión 2
23 de julio de 2015

Eliminación del proyecto Gestión del
procedimiento de viáticos y comisiones
correspondiente a los Sistemas para
prestar mejores servicios.

versión 3
11 de septiembre de 2015

Inclusión de 2 proyectos, para un total
de 25 que harán parte de la Ruta de
la Excelencia:

• Registro sanitario (Trámites y
servicios)·
 • Atención de conflictos familiares en
línea (Sistemas para prestar mejores
servicios)

Se cambia de categoría el proyecto
Historia laboral, el cual pasa a Trámites
y servicios.

Mapa de Ruta
Mapa de Ruta

MAPA DE RUTA

3

El mapa de ruta se convierte en un mecanismo fundamental para
impulsar tres políticas que propenden por la modernización del
Estado. Por un lado, el Ministerio de Tecnologías de la Información
y las Comunicaciones -MinTIC-, a través del Plan Vive Digital
2015-2018 tiene como objetivo el de tener el gobierno más
eficiente y transparente gracias al uso de la tecnología, lo cual
se hace a través de la estrategia de Gobierno en línea. De otra
parte, el Departamento Administrativo de la Función Pública,
mediante la política de racionalización de trámites, tiene como
objeto hacer más eficiente la gestión pública a través de la
simplificación, estandarización, optimización, automatización
o eliminación de trámites y procedimientos administrativos.
Finalmente, el Departmaneto Nacional de Planeación, a través
del Programa Nacional de Servicio al Ciudadano, busca
mejorar la atención y la calidad de los servicios que ofrecen las
entidades públicas.

El mapa de ruta es una estrategia del Gobierno de Colombia que
busca dar respuesta a aquellas necesidades más apremiantes
y estratégicas de los ciudadanos y empresarios frente al acceso
a los servicios provistos por las entidades públicas. Igualmente,
es un instrumento que persigue el mejoramiento de los procesos
internos de las entidades públicas y el aprovechamiento
de la información pública para la generación de valor. En tal
sentido, el mapa de ruta focaliza las acciones en estos tres
temas relevantes, con el fin de producir un mayor impacto y
transformación en la gestión pública, basado en el uso de la
tecnología.

A partir de lo establecido en el Decreto 1078 de 20151, el mapa
de ruta se desarrolla en tres ámbitos: i) Trámites y servicios que
deben ser priorizados para se dispuestos en línea, ii) Proyectos
de mejoramiento para la gestión institucional e interinstitucional
con el uso de medios electrónicos y, iii) Acciones para masificar
la oferta y la demanda de gobierno en línea, que en este caso se
han centrado en la publicación y divulgación de datos abiertos.

De acuerdo con lo anterior, el presente documento tiene por
objeto presentar los proyectos definidos para el mapa de ruta,
identificar las entidades que lideran su ejecución y definir las
acciones que desarrollará el Ministerio de Tecnologías de la
Información y las Comunicaicones para apoyar el diseño e
implementación de los proyectos.

1 Mapa de Ruta de Gobierno en Línea, Título 9 - Capítulo 1 - Sección 4 - Artículo 2.2.9.1.4.1, Decreto 1078 de 2015

Mapa de Ruta
Marco Normativo

CONSTRUCCIÓN DEL
MAPA DE RUTA

Proceso Fases

4

La construcción del mapa de ruta se
realizó de manera conjunta entre el
Departamento Administrativo de la Función
Pública -DAFP-, el Departamento Nacional
de Planeación –DNP- y el Ministerio
de Tecnologías de la Información y las
Comunicaciones -MinTIC-, a través de una
metodología de identificación y priorización
de los proyectos.

Esta metodología contó con las siguientes
fases:

Construcción del universo: esta fase
se llevó a cabo a través de la consulta
en diferentes fuentes de información
relacionadas con temas de percepción
ciudadana, mediciones internacionales,
cumplimiento normativo y planes
estratégicos para el país.

Enfoque y priorización: a partir de los
proyectos identificados se realizó un
ejercicio de prorización de los más
relevantes, teniendo en cuenta criterios
de impacto, viabilidad, compromiso
institucional y valor estratégico para el
Estado y para el ciudadano.

Como resultado se llegó a la definición
de 16 proyectos de trámites y servicios,
3 sistemas para el mejoramiento de
servicios y 6 temáticas para la apertura
de datos.

Mapa de Ruta
proyectos
Trámites y Servicios

 TRÁMITES Y
SERVICIOS

Problemática a resolver Entidades involucradas

5

Proyecto 1: Inscripción, corrección y
copia del registro civil (nacimiento,
matrimonio, defunción)

Este proyecto está orientado a facilitar
el proceso de registro de nacimiento,
matrimonio y defunción. Igualmente la
corrección y la obtención de copias del
mismo a través de internet. Se busca
resolver problemas como el no registro
de personas al nacer o morir o cuando se
unen en matrimonio. Igualmente, mejorar el
intercambio de información entre notarias,
hospitales, DANE y la Registraduría Nacional
del Estado Civil.

Proyecto 2: Historia clínica
electrónica

Este proyecto está orientado a resolver
dificultades que se tienen hoy en día
en relación con la historia clínica de las
personas. Entre dichos problemas se
encuentra la dificultad en la solicitud de la
historia clínica requerida para numerosos
procedimiento clínicos o trámites en salud o
el desconocimiento de los pacientes sobre su
historial médico, la existencia de información
dispersa, sin criterios homogéneos, con
duplicidad o inconsistencias. El alcance de
este proyecto será definido con los actores
involucrados.

Líder: Registraduría Nacional del Estado
Civil

• Notarias
• Registradurías locales
• Clínicas y hospitales
• Departamento Administrativo

Nacional de Estadística

Líder: Ministerio de Salud y
Protección Social

• Administradoras y prestadoras de
salud

• Secretarías de Salud
• Gremios y asociaciones

Mapa de Ruta
proyectos

 TRÁMITES Y
SERVICIOS

6

Proyecto 3: Expedición y renovación
de tarjeta militar

El objetivo de este proyecto es facilitar los
procesos necesarios para la expedición y
renovación de la tarjeta militar, logrando el
intercambio de información entre diferentes
entidades requerido para la optimización
de los procesos. Igualmente, busca evitar
que el ciudadano recopile documentos ante
diferentes entidades y aportarlos al distrito
militar para generar la liquidación del valor
de la cuota de compensación militar.

Proyecto 4: Solicitud, corrección,
renovación y duplicado de la cédula
de ciudadanía

Este proyecto está dirigido a mejorar
el proceso de expedición, corrección,
renovación y duplicado de la cédula de
ciudadanía. Los problemas a resolver en
dicho proceso están relacionados con
demoras en la expedición de la cédula, la
no asociación entre el número del registro
civil de nacimiento y el número de cédula de
ciudadanía, problemas de conectividad de
las registradurías delegadas para el envío
de solicitudes y validación manual de la
información.

Líder: Ministerio de Defensa
• Ejército Nacional
• Dirección de Impuestos y Aduanas

Nacionales
• Instituto Geográfico Agustín Codazzi
• Superintendencia de Notariado y

Registro
• Registraduría Nacional del Estado

Civil
• Agencia Nacional para la Superación

de la Pobreza Extrema
• Ministerio de Educación Nacional

Líder: Registraduría Nacional del
Estado Civil

• Registradurías locales

Problemática a resolver Entidades involucradas

Trámites y Servicios

Mapa de Ruta
proyectos

 TRÁMITES Y
SERVICIOS

7

Proyecto 5: Expedición y renovación
de pasaporte

Mediante este proyecto se busca optimizar
el proceso de solicitud y renovación del
pasaporte. Actualmente sólo se puede
actualizar la información en línea para algunas
ciudades y es necesario el trámite presencial
para la toma de huellas, fotografía y pago.
Adicionalmente, se busca homogeneizar
los procesos y trámites relacionados en las
entidades territoriales.

Proyecto 6: Convalidación de títulos
educativos

Este proyecto busca el mejoramiento y
automatización de los procesos necesarios
para el reconocimiento de un título de
educación superior, otorgado por una
institución legalmente reconocida por la
autoridad competente del exterior. Lo
anterior permitirá mejorar la prestación
del servicio a los ciudadanos, así como el
registro de dichos trámites.

Proyecto 7: Afiliación única a la
seguridad social (salud, pensión y
riesgos laborales)

Este proyecto tiene como objeto optimizar
todos los procesos asociados a la afiliación
al sistema de seguridad social. Actualmente
este proceso es en gran parte presencial
y cada administradora tiene sistemas con
estándares diferentes, exigiendo que el
ciudadano deba dirigirse a cada entidad
para afiliarse y desafiliarse.

Líder: Ministerio de Relaciones
Exteriores

• Consulados
• Embajadas
• Registraduría Nacional del Estado

Civil
• Gobernaciones

Líder: Ministerio de Educación Nacional
• Ministerio de Relaciones Exteriores

Líder: Ministerio de Salud y Protección
Social

• Ministerio de Trabajo
• Administradoras y prestadoras de

salud
• Fondos de pensiones
• Unidad de Gestión Pensional y

Parafiscales
• Aseguradoras
• Gremios y asociaciones

Problemática a resolver Entidades involucradas

Trámites y Servicios

Mapa de Ruta
proyectos

 TRÁMITES Y
SERVICIOS

8

Proyecto 8: Solicitud de citas médicas
y autorización de servicios médicos y
medicamentos

Este proyecto comprende las acciones
necesarias para mejorar el proceso de
solicitud de citas médicas y la autorización
de medicamentos o servicios médicos que se
da luego de las consultas. Las mejoras están
orientadas a disminuir los tiempos, incluir el
agendamiento electrónico de manera más
amplia y la integración de la información entre
las consultas y la autorización de servicios o
entrega de medicamentos.

Proyecto 9: Inscripción, actualización
y consulta de información al SISBEN

A través de este proyecto se busca mejorar
el proceso de captura y actualización de
la información de la población potencial
beneficiaria de los programas sociales en los
entes territoriales, el reporte de la misma al
Departamento Nacional de Planeación y la
consulta de dicha información por parte de los
ciudadanos, de manera que se les facilite el
acceso a los programas sociales del Estado.

Proyecto 10: Liquidación y pago del
impuesto predial

A través de este proyecto se busca desarrollar
acciones orientadas a facilitar la liquidación,
declaración y pago en línea del impuesto
predial por parte de los ciudadanos. Lo
anterior permitirá mejorar los procedimientos
de recaudo, contribuyendo a un mayor control
de las rentas municipales.

Líder: Ministerio de Salud y Protección
Social

• Administradoras y prestadoras de
salud

• Secretarías de Salud

Líder: Departamento Nacional de
Planeación

• Alcaldías
• Ministerio de Hacienda y Crédito

Público

Problemática a resolver Entidades involucradas

Líder: Departamento Nacional de
Planeación

• Alcaldías
• Gobernaciones

Trámites y Servicios

Mapa de Ruta
proyectos

 TRÁMITES Y
SERVICIOS

9

Proyecto 11: Creación de empresa

A través de este proyecto se busca facilitar
los procesos necesarios para la creación
de empresa, simplificando, integrando
y optimizando los numerosos trámites
existentes ante diferentes entidades. Esto
permitirá dinamizar la creación de empresa
fomentando con ella la inversión extranjera
y la reducción de los niveles de informalidad
en el país.

Proyecto 12: Registro de facturas
electrónicas

Mediante este proyecto se busca mejorar el
proceso de registro de la facturas electrónicas
en un repositorio único centralizado que
permita, además, la consulta de información
de las mismas. De igual forma, se debe
permitir hacer la trazabilidad de las facturas
electrónicas negociadas, bajo los estándares
necesarios para el control del lavado de
activos y garantizar la unicidad de la factura
electrónica.

Proyecto 13: Liquidación y pago del
impuesto de industria y comercio

A través de este proyecto se busca facilitar
la liquidación, declaración y pago en línea del
impuesto de industria y comercio por parte
de los ciudadanos y empresarios. Lo anterior
permitirá mejorar los procedimientos de
recaudo, contribuyendo a un mayor control
de las rentas municipales.

Líder: Ministerio de Comercio, Industria
y Turismo

• Ministerio de Trabajo
• Ministerio de Salud y Protección

Social
• Dirección de Impuestos y Aduanas

Nacionales
• Cámaras de Comercio

Líder: Ministerio de Comercio,
Industria y Turismo

• Ministerio de Trabajo
• Ministerio de Salud y Protección

Social
• Dirección de Impuestos y Aduanas

Nacionales.
• Ministerio de Hacienda y Crédito

Público
• Dirección de Impuestos y Aduanas

Nacionales

Problemática a resolver Entidades involucradas

Trámites y Servicios

Líder: Departamento Nacional de
Planeación

• Ministerio de Hacienda y Crédito
Público

• Alcaldías

Mapa de Ruta
proyectos

 TRÁMITES Y
SERVICIOS

10

Proyecto 14: Registro Sanitario

A través de este proyecto se busca mejorar
y facilitar el proceso de solicitud del Registro
Sanitario para todas las empresas que
elaboran productos como: alimentos,
medicamentos, cosméticos, licores,
fitoterapéuticos, homeopáticos, reactivos de
diagnóstico, aseo, plaguicidas y productos
de higiene doméstica, dispositivos médicos,
entre otros. Esto permitirá mejorar los
procesos y procedimientos internos, los
sistemas de información y dinamizará las
solicitudes de las empresas, generando
mayor competitividad.

Proyecto 15: Historia laboral

Este proyecto está orientado a agilizar y
facilitar el proceso de reconocimiento de
prestaciones económicas (pensión), en
especial lo relacionado con el intercambio y
consolidación de información con respecto a
tiempos de cotización en entidades públicas
antes del año 1994, dado que estos deben
ser solicitados por el usuario a cada entidad
pública donde laboró. Lo anterior reducirá y
mejorará los tiempos de reconocimiento de
la pensión.

Proyecto 16: Atención de conflictos
familiares en línea

Este proyecto busca el diseño de una
solución que	 permita aprovechar y mejorar
la toma de decisiones de los comisarios
y atienda adecuadamente a las víctimas
de violencia intrafamiliar, a través de la
integración de las diferentes comisarías y el
mejoramiento de los registros y las bases de
conocimiento.

Líder: Instituto Nacional de Vigilancia
de Medicamentos y Alimentos

• Ministerio de Comercio, Industria y
Turismo - VUCE

• DIAN
• Superintendencia de Industria y

Comercio

Líder: Ministerio de Trabajo
Colpensiones
• Unidad de Gestión Pensional y

Parafiscales

Problemática a resolver Entidades involucradas

Trámites y Servicios

Líder: Ministerio de Justicia
• Instituto Colombiano de Bienestar

Familiar
• Comisarías de Familia
• Ministerio de Justicia
• Policía Nacional
• Alcaldías

Mapa de Ruta
proyectos
Sistemas para
prestar mejores
servicios

Sistemas para
prestar mejores

servicios

11

Proyecto 1: Sistema Nacional de
Gestión del Proceso de Restitución
de Tierras

Este proyecto se orienta a mejorar y
fortalecer el Sistema actual de Registro
de Tierras Despojadas y Abandonadas
Forzosamente, el cual debe gestionar
todas las etapas del trámite de restitución
de tierras (solicitud, trámite, inclusión,
demanda y post-fallo). Este sistema, debe
interoperar e intercambiar información con
más de 32 entidades del orden nacional y
territorial.

Proyecto 2: Sistema Nacional de
Atención y Reparación Integral a
las Víctimas

Este proyecto tiene como objetivo mejorar
el reporte y consulta de la planeación
y ejecución de las acciones realizadas,
hacer control y seguimiento a la política de
víctimas de forma oportuna y eficiente, por
parte de las entidades del orden nacional
y territorial.

Proyecto 3: Sistema integrado de
emergencias y seguridad a nivel
territorial y nacional

Este proyecto busca desarrollar
acciones orientadas a mejorar la gestión
y coordinación de los organismos de
atención de emergencias y de seguridad
a nivel nacional y territorial. Este sistema
debe integrarse con los sistemas de
gestión de emergencias y seguridad
existentes.

Líder: Ministerio de Agricultura y
Desarrollo Territorial

• 32 entidades del orden nacional y
territorial

Líder: Unidad para la Atención y
Reparación Integral a las Víctimas

• Ministerio del Interior
• 45 entidades

Líder: Departamento Nacional de
Planeación

• Ministerio del Interior
• Unidad Nacional para la Gestión del

Riesgo de Desastres
• Gobernaciones
• Alcaldías

Problemática a resolver Entidades involucradas

Mapa de Ruta
proyectos

Apertura de Datos

Proyectos para
la apertura de

datos

12

Proyecto 1: Apertura de datos
sobre movilidad

Apertura de datos asociados con el
parque automotor, seguridad vial,
transporte público y malla vial, velocidades
promedio, flota geoposicionada, origen
- destino, tiempos de desplazamiento,
tarifas, estado de la malla vial, licencias,
infracciones y accidentalidad, registro de
conductores, zonas de parqueo, rutas y
horarios de transporte público, sanciones
y aseguramiento.

Proyecto 2: Apertura de datos
sobre seguridad ciudadana

Apertura de datos en cuanto a organismos
para la prevención y atención de hechos
delictivos, infracciones al código de
policía y la preservación de la convivencia
ciudadana, redes de prestación de
servicios de agencias del orden público
centros de resolución de conflictos, redes
de seguridad público-privadas, comisarías
de familia, cifras sobre incidentes delictivos
y personas desaparecidas.

Proyecto 3: Apertura de datos
sobre prestación de servicios de
salud, salud pública y gestión de
riesgo en salud

Apertura de datos relacionados con
eventos en salud pública, afiliación y
prestaciones del sistema de seguridad
social en salud y gestión del riesgo en
salud (vigilancia sanitaria).

Oportunidades Entidades involucradas

Líder: Ministerio de Transporte
• Gobernaciones
• Alcaldías
• Policía Nacional de Colombia
• Gremios y asociaciones

Líder: Policía Nacional de Colombia
• Gobernaciones
• Alcaldías

Líder: Ministerio de Salud y
Protección Social

• Instituto Nacional de Vigilancia de
Medicamentos y Alimentos

• Instituto Nacional de Salud
• Gobernaciones
• Alcaldías

Mapa de Ruta
proyectos

Apertura de Datos

Proyectos para
la apertura de

datos

13

Proyecto 4: Apertura de datos sobre
ordenamiento territorial

Apertura de datos sobre ordenamiento
territorial, particularmente en lo relacionado
con catastro y uso del suelo urbano y rural,
límites territoriales, información de temas
ambientales (recursos hídricos, naturales,
licencias ambientales), mineros, sociales
(demográficos, educación, sanidad,
seguridad), riesgos, licencias urbanísticas
(curadurías), servicios públicos, infraestructura
de transporte y planes de ordenamiento.

Proyecto 5: Apertura de datos sobre
cadena productiva del agro

Apertura de datos relacionados con usos
agropecuarios del suelo, ordenamiento
productivo, zonificaciones de cadenas
productivas a nivel nacional y de las entidades
territoriales. Igualmente, se busca la apertura
de información sobre insumos, así como los
procesos de producción de las diferentes
cadenas productivas, junto a sus procesos
de empaque, procesamiento, distribución y
mercadeo. Información de seguimiento del
clima (Agroclima) y meteorología.

Proyecto 6: Apertura de datos sobre
calidad y cobertura educativa

Apertura de datos asociados a factores
de riesgo en deserción escolar, resultados
de pruebas de calidad educativa, sistema
nacional de acreditación, atención educativa
a población diversa, así como oferta de
instituciones educativas, crédito educativo,
apoyos para la permanencia y programas
académicos.

Oportunidades Entidades involucradas

Líder: Instituto Geográfico Agustín
Codazzi
• Departamento Nacional de
Planeación

• Gobernaciones
• Alcaldías

Líder: Ministerio de Agricultura y
Desarrollo Rural
• Gobernaciones
• Alcaldías
• Gremios y asociaciones

Líder: Ministerio de Educación
Nacional
• Gobernaciones
• Alcaldías
• Instituto Colombiano para la
Evaluación de la Educación

Mapa de Ruta
Apoyo técnico

APOYO TéCNICO
El Ministerio TIC, en conjunto con el
Departamento Administrativo de la Función
Pública y el Departamento Nacional de
Planeación liderarán la creación de una
oficina de gestión de proyectos del mapa
de ruta. Esto se traduce en la disposición
de gerentes y equipos de proyecto que
permitirán articular los objetivos y las metas
de todos los proyectos y garantizar su
estructuración y ejecución.

14

Recursos económicos

Certificación – Sello de excelencia

Actividades de divulgación y
apropiación

Soporte a usuarios para el acceso
a trámites en línea

Articulación con entidades líderes
de política

Apoyo

El Ministerio TIC pondrá a disposición de las
entidades que hacen parte del mapa de ruta,
recursos de cofinanciación para apoyar el desarrollo
de los proyectos. Para acceder a los mismos se
deberán tener los proyectos estructurados.

Todos los proyectos que hacen parte del mapa
de ruta serán certificados de acuerdo con las
normas técnicas de la estrategia de Gobierno en
Línea, como un reconocimiento a la gestión en la
prestación de mejores servicios a través de medios
electrónicos.

El Ministerio TIC, en coordinación con el
Departamento Administrativo de la Función Pública
y el Departamento Nacional de Planeación,
desarrollará una estrategia de divulgación y
apropiación en torno a los proyectos del mapa de
ruta, lo que permitirá visibilizar logros y avances
de cara al ciudadano y al Estado como principales
beneficiarios. Igualmente se apoyarán actividades
con los usuarios de los servicios para procurar el
conocimiento y uso de los mismos.

A través de diversos canales, el Centro de Contacto
Ciudadano podrá apoyar a los usuarios de los
trámites y servicios del mapa de ruta, con el fin de
brindar soporte y orientación.

Los proyectos del mapa de ruta cuentan con
el acompañamiento y trabajo articulado de
instancias como el Departamento Administrativo
de la Función Pública, el Departamento
Nacional de Planeación, Colombia Compra
Eficiente y la Comisión Nacional Digital, con
quienes conjuntamente se podrán coordinar y
acelerar acciones que requieran coordinación
interinstitucional.

