
ORGANIZANDO SESIONES PARLAMENTARIAS VIRTUALES
Esta infografía brinda consejos generales a los parlamentos que están transitando hacia sesiones plenarias y

reuniones de comisión de forma remota, tomando como referencia estándares internacionales y la experiencia
de parlamentos que han desarrollado con éxito estas sesiones virtuales, incluyendo el Congreso Nacional de

Brasil, la Asamblea Nacional de Ecuador y el Congreso Nacional de Chile.

Acceso remoto a documentos
El acceso remoto a la red, los datos y los sistemas del parlamento puede permitir que las y los funcionarios y los asesores continúen apoyando a las y los legisladores, facilitar la gestión de las
sesiones plenarias y las reuniones de comisiones y otros servicios parlamentarios a distancia.

• Brasil: La aplicación móvil "InfoLeg" de la Cámara de los Diputados, que proporcionaba
información pública sobre las actividades legislativas de la Cámara, fue modi�cada para dar a las y
los parlamentarios acceso privado a funciones adicionales, incluyendo el acceso a documentos para
las sesiones. Para acceder a ella, el dispositivo móvil debe registrarse en la intranet de la Cámara
mediante un código de identi�cación único generado tras la instalación de la aplicación.
• Chile: El "Pupitre Electrónico" de la Cámara de Diputadas y Diputados fue habilitado para ser
utilizado a distancia mediante una VPN a través de una aplicación móvil o en línea.

Red Privada Virtual (VPN, por sus siglas en inglés): Ofrece
una comunicación segura entre miembros de un grupo a
través del uso de la infraestructura de telecomunicaciones
pública.

Servicios de alojamiento de archivos: Brinda a las y los usuarios la
posibilidad de subir archivos a los que se puede acceder a través de
Internet.

Servidores en la nube: Proporciona una infraestructura física o
virtual que realiza el almacenamiento de aplicaciones y
procesamiento de información.

Protocolo de Escritorio Remoto (RDP, por sus siglas en inglés):
Ofrece acceso remoto a una computadora, facilitando el acceso a
documentos que están almacenados y respaldados de forma segura
en un sitio remoto, como el Parlamento.

Máquina virtual: Brinda la misma funcionalidad que
un computador físico; tiene la capacidad de ejecutar
aplicaciones y un sistema operativo.

Software propietario del Parlamento: Los parlamentos podrían ya tener o
estar en proceso de crear su propio mecanismo para este �n, que podría
combinarse con una VPN, un sistema de gestión de documentos, un servidor de
alojamiento de archivos o un protocolo de escritorio remoto.

Permitir y desarrollar una certi�cación de �rma electrónica puede facilitar el intercambio y la creación de documentos, así como el seguimiento a las modi�caciones. También
garantiza la seguridad y la legalidad de los documentos o�ciales.

• Ecuador: El escritorio digital de la Asamblea Nacional "Curul Electrónica" está en una
intranet que puede ser accedida a distancia con un inicio de sesión personal y utilizando un
protocolo de escritorio remoto (AnyDesk). El sistema de gestión de documentos (DTS 2.0)
facilita el acceso a documentos.
• Argentina: La Cámara de Diputados está usando Microsoft Teams para continuar las
reuniones internas y compartir archivos de trabajo.

ParlAmericas no promociona ninguna de las plataformas y software mencionados en este documento.Publicado el 1 de mayo de 2020

https://www.camara.leg.br/noticias/647204-MESA-DIRETORA-DA-CAMARA-REGULAMENTA-SISTEMA-DE-VOTACAO-REMOTA
https://www.parlamericas.org/uploads/documents/Sesiones_virtuales_Asamblea_Ecuador.pdf
http://intranet.asambleanacional.gob.ec/
https://dts.asambleanacional.gob.ec/
https://www.hcdn.gob.ar/institucional/infGestion/covid19/index.html
https://www.canada.ca/en/government/system/digital-government/online-security-privacy/government-canada-guidance-using-electronic-signatures.html
https://youtu.be/Us9key44fMk?t=6596

Video conferencia
Se pueden utilizar varias plataformas de videoconferencia para celebrar sesiones plenarias o reuniones de comisión virtuales. Por cuestiones de seguridad, los parlamentos pueden considerar la
posibilidad de utilizar estrictamente el sistema de videoconferencia para la comunicación audiovisual y desarrollar un sistema interno paralelo para la votación, la asistencia y otras funciones que
sean necesarias.

Las autoridades o personas que comparecen ante
el Parlamento pueden participar en las reuniones

de comisión virtuales como invitadas/os. Esto
puede realizarse de forma segura habilitando las

funciones de autenticación.

Algunas plataformas de videoconferencia tienen incorporada
una función de interpretación simultánea para llevar a cabo

reuniones en más de un idioma y otras permiten la integración
o el uso separado de plataformas de interpretación como

Interprefy, Verbavolant y Lighthouse Translations.

La mayoría de las plataformas de
videoconferencia permiten grabar y transmitir en

vivo las sesiones a través de YouTube, Facebook
Live y otras plataformas, e integrar esta función

con los canales o�ciales del Parlamento.

Hasta 500 o más
participantes

Youtube;
Facebook Live

Vbrick Rev,
IBM Video;
Facebook Live Facebook Live

Software propietario
desarrollado para el

parlamento
Zoom Microsoft Teams Cisco Webex BlueJeans

Inscripción de
participantes

Autenticación

Transmisión en vivo

Grabación

Participantes
invitados

Interpretación a
otro(s) idioma(s)

1

2

3

4

5

6

7 Asociación
con Interprefy

Hasta 1,000 Hasta 1,000 Hasta 100Hasta 250

Traducción de
mensajes en línea

Subtitulado o
lenguaje de señas

Crea una lista de
asistentes

Integrado

https://support.zoom.us/hc/en-us/articles/211579443-Registration-for-Meetings
https://help.webex.com/en-us/nmgmeff/Register-for-a-Meeting-in-Cisco-Webex-Meetings#concept_E0A848D2E9D7876CBAAB42FDFE5D8238
https://support.zoom.us/hc/en-us/articles/360037117472
https://help.webex.com/en-us/9kb5iv/Configuring-Authentication-Authorization-and-Accounting
https://support.bluejeans.com/s/article/Authentication-Methods-for-BlueJeans-Meetings-API-Endpoints
https://docs.microsoft.com/en-us/microsoftteams/identify-models-authentication
https://docs.microsoft.com/en-us/microsoftteams/teams-live-events/what-are-teams-live-events
https://docs.microsoft.com/en-us/microsoftteams/deploy-meetings-microsoft-teams-landing-page
https://support.bluejeans.com/s/article/How-to-Download-and-Share-Recordings
https://docs.microsoft.com/en-us/microsoftteams/guest-access-checklist
https://support.bluejeans.com/s/article/How-a-guest-Participant-joins-a-video-meeting-from-Mobile
https://help.webex.com/en-us/na7olm3/Guest-Access-to-Meetings-in-Cisco-Webex-Teams
https://support.zoom.us/hc/en-us/articles/115001777826-Live-Streaming-Meetings-or-Webinars-Using-a-Custom-Service
https://help.webex.com/en-us/z4e7obb/Allow-Streaming-of-Cisco-Webex-Meetings-to-Facebook-Live
https://support.zoom.us/hc/en-us/articles/360034919791-Language-interpretation-in-meetings-and-webinars
https://www.bluejeans.com/app-network/interprefy-featured
https://zoom.us/es-es/meetings.html
https://www.microsoft.com/es-ww/microsoft-365/microsoft-teams/group-chat-software
https://www.webex.com.mx/products/enterprise_meetings.html
https://www.bluejeans.com/es
https://interprefy.com/remote-interpreting-services/use-cases/
https://lighthouseonline.com/es/remote-simultaneous-interpreting/
https://support.microsoft.com/es-es/office/traducir-un-mensaje-en-equipos-d8926ce9-d6a6-47df-a416-f1adb62d3194?ui=es-es&rs=es-es&ad=es
https://www.cisco.com/c/en/us/products/collateral/conferencing/webex-meetings/solution-overview-c22-738687.html
https://support.bluejeans.com/s/article/How-to-view-your-Meeting-History
https://verbavolant.com.es/

Votación
La votación es parte fundamental del trabajo parlamentario y es importante que la votación virtual tenga la misma credibilidad que la presencial.

• Brasil: Las y los diputados votan seleccionando un botón en la aplicación "InfoLeg" y
suministrando una contraseña para con�rmar su voto, en su celular que ha sido
registrado ante la Cámara. Una vez �nalizada la votación, los resultados se trans�eren al
sistema legislativo y los datos se tratan exactamente como en las sesiones tradicionales.
Senadoras y senadores reciben un enlace a la página de acceso al sistema de votación a
través de SMS o WhatsApp por parte del Secretario General durante el período de
votación. Al votar seleccionando un botón, se toma una foto con la cámara frontal del
dispositivo y se envía un código por SMS/WhatsApp para con�rmar el voto.

• Chile: Las y los diputados votan seleccionando un botón en una solicitud administrada
por el secretario general y el presidente de la Cámara, tras recibir una noti�cación en la
que se indica que un proyecto de ley requiere una votación. Para ingresar a la aplicación
deben registrar una autenticación que consta de dos factores, y para obtener la
autorización para votar deben estar visibles en la cámara e introducir un pin personal. La
aplicación genera un código de veri�cación como prueba de cómo votó la o el diputado.

• Municipios en España: Las y los concejales votan utilizando una aplicación de
videoconferencia de terceros adaptada exclusivamente para el concejo local, con una
función de voto integrada.

Aplicación móvil

La asistencia debe ser registrada y publicada en la página
web del parlamento.

Asistencia y quorum
El registro de asistencia es importante para garantizar la transparencia y rendición de cuentas, así como para garantizar el quorum requerido. Por ello, también se necesita establecer una de�nición sobre
lo que constituye la asistencia virtual (por ejemplo, el rostro de la parlamentaria o parlamentario debe ser visible durante toda la sesión).

Brasil: Las y los diputados registran su asistencia a través de la
aplicación del parlamento "InfoLeg", utilizando una contraseña
personal. Esta información se usa para determinar el quorum al
comienzo de la sesión.

Ecuador: Las y los asambleístas registran su asistencia mediante
el acceso remoto a la curul electrónica de la Asamblea Nacional
(intranet) utilizando una contraseña y/o biometría; las y los
asambleístas deben aparecer en la pantalla. Esta información
también se utiliza para determinar el quorum.

Brasil: El Senado Federal registra la asistencia a partir de las actas de
votación efectuadas por el Sistema de Deliberación Remota (SDR) y
monitorea el quorum sobre la base de la lista de participantes en
Zoom al comienzo de la sesión, en intervalos de 15 minutos y antes
de la votación, y la envía al grupo de WhatsApp dedicado para ello.

La asistencia de las y los parlamentarios se puede registrar a partir
de la asistencia virtual, donde las y los legisladores deben estar
visibles en la pantalla.

https://www2.camara.leg.br/infoleg/aplicativo/
https://www2.camara.leg.br/infoleg/aplicativo/
https://youtu.be/wtnHyeADink
http://intranet.asambleanacional.gob.ec/
https://www.camara.leg.br/noticias/647204-MESA-DIRETORA-DA-CAMARA-REGULAMENTA-SISTEMA-DE-VOTACAO-REMOTA
https://www.elcomercio.com/actualidad/asambleistas-acceso-remoto-curules-sesiones.html
http://www.senado.leg.br/senado/hotsites/sdr/pdf/SDR_SF_DS_V162_eng.pdf#page=28
https://www.ipu.org/file/9013/download
https://youtu.be/Us9key44fMk?t=1781
https://www.ecityclic.com/es/soluciones/plenos-telematicos

Las decisiones de votación pueden ser
con�rmadas por cada parlamentaria
o parlamentario para asegurar que se
registraron correctamente y se puede
desarrollar un proceso para informar
modi�caciones inesperadas. Una vez
con�rmados los votos pueden ser
publicados en el sitio web del
parlamento.

Votación

• Parlamento Europeo: Las y los parlamentarios votan �rmando una
papeleta y enviándola a través de su correo electrónico institucional.

Correo electrónico

• Ecuador: Las y los asambleístas votan accediendo de forma remota a
esta función de la curul electrónica de la Asamblea Nacional (intranet). Su
identidad se veri�ca mediante credenciales asociadas a su correo
electrónico institucional.

• Las y los parlamentarios pueden votar de manera oral, cuando el presidente implementa
una votación nominal. Si el presidente está físicamente en el parlamento pueden
introducir cada voto en el sistema tradicional de seguimiento de los votos, o también se
puede utilizar una planilla para registrar los votos.

• Perú: Las y los congresistas votan informando a los líderes de su
respectivo partido, quienes entregan los votos de sus miembros al
presidente del Congreso.

• Paraguay: Las y los senadores votan usando elementos visuales:
una tarjeta verde para la aprobación, una tarjeta roja para el rechazo
y una amarilla para la abstención.

Acceso remoto a la curul electrónica

Manualmente por videoconferencia

Medidas de seguridad
Se requieren medidas de seguridad para garantizar que sólo las y los usuarios autorizados
puedan acceder a los sistemas de apoyo a las sesiones virtuales y a sus funcionalidades, como
la videoconferencia y la votación.

Gestionar usuarias/os y dispositivos usados para acceder a la red remota

• Registre cualquier dispositivo usando su dirección de Control de Acceso a
los Medios (MAC, por sus siglas en inglés) para asegurarse de que sólo se
utilicen dispositivos validados de la red remota.
• Permita el uso de dispositivos personales únicamente para �nes de
videoconferencia.
• Instale aplicaciones sensibles a la información en dispositivos móviles en
lugar de computadoras portátiles, ya que éstas suelen estar menos
desatendidas.
• Borre usuarias/os y grupos que ya no se utilizan.

Autenticación de usuario

• Utilice la biometría, la métrica facial y la autenticación de dos o más factores
para validar la identidad.
• Con�gure credenciales únicas para que las y los parlamentarios accedan a
sus cuentas personales y establezca una contraseña única para que cada uno
la utilice para con�rmar su
asistencia o su voto.

Seguridad de la red
• Encripte datos implementando medidas como la criptografía de clave
pública, la autenticación de clave SSH y la ejecución del sistema a través de
HTTPS.
• Implemente escaneos de vulnerabilidad de los sistemas utilizados.

Reuniones virtuales seguras y privadas

• Sólo comparta la identi�cación de la reunión a través de canales seguros y asegúrese de que sea privada.
• Habilite las características de autenticación, incluyendo la protección de los pines y cámbielos regularmente.
• Supervise y controle la entrada de participantes e invitados y utilice la función de "sala de espera".
• Gestione los controles de las y los participantes (micrófono y video).
• Deshabilite la función de compartir documentos y el chat, o evite el envío de información sensible a través de estas funciones.

https://www.politico.eu/article/corona-era-european-parliament-empty-chamber-and-e-voting/
https://www.elcomercio.com/actualidad/asambleistas-acceso-remoto-curules-sesiones.html
https://comunicaciones.congreso.gob.pe/noticias/congreso-realizara-sesiones-virtuales/
http://www.senado.gov.py/index.php/noticias/noticias-presidencia/5450-establecen-reglamento-para-las-sesiones-virtuales-2020-04-11-16-48-37

Equipo y personal
Tanto los equipos especí�cos como el personal son esenciales para organizar y participar en reuniones virtuales.

Equipos
(puede requerirse

más de uno)

Video y audio
(micrófono)

Buena conexión
a Internet

Personal dedicado a coordinar y
apoyar las sesiones virtuales

Capacitación para las y los parlamentarios
y funcionarios del parlamento

Fondo
profesional e

imagen centrada

PERSONAL

EQUIPO

Ecuador: La Asamblea Nacional del Ecuador destinó un equipo de
personal de soporte de TI para facilitar la participación de asambleístas en
las sesiones virtuales, y brinda apoyo a solicitud durante estas sesiones.

Colombia: La administración del parlamento se asegura de que todas
y todos los parlamentarios tengan una buena conexión a Internet
para llevar a cabo su trabajo parlamentario de forma adecuada.

Cambios de procedimiento
Es posible que se requiera que los parlamentos adopten reformas constitucionales o modi�quen leyes o reglamentos para permitir sesiones virtuales, así como para adoptar nuevas prácticas
parlamentarias con el �n de llevar a cabo estas sesiones.
Sugerencias:

• Realizar sesiones virtuales que se centren en temas esenciales.
• Indicar cuáles sesiones se llevarán a cabo virtualmente cuando se establezca la agenda legislativa semanal.
• Remitir solicitudes y convocatorias a sesiones a través del correo electrónico institucional, y establecer un tiempo mínimo de noti�cación (por ejemplo, 24 horas de antelación).
• Enviar los proyectos de ley u otra documentación relevante que será debatida antes de la sesión con tiempo su�ciente para que las y los parlamentarios
puedan revisarla (por ejemplo, con 24 horas de antelación).
• Implementar tiempos de debate más cortos cuando sea posible.
• Fomentar la capacidad técnica de las y los parlamentarios y funcionarios para llevar a cabo una plenaria virtual sin contratiempos.
• Garantizar la seguridad de quienes deban estar físicamente presentes en el parlamento para la sesión virtual.
• Usar documentos y �rmas electrónicas.

https://youtu.be/Us9key44fMk?t=10301
https://www.parlamericas.org/uploads/documents/Sesiones_virtuales_Asamblea_Ecuador.pdf

Cambios de procedimiento
A continuación, se presentan ejemplos de reglamentos que fueron enmendados o resoluciones que fueron adoptadas para la implementación
de sesiones virtuales:

• Brasil: La Cámara de los Diputados aprobó la Resolución 11/20 y el Senado Federal aprobó el Reglamento de la Comisión Directiva N.7 de 2020.

• Chile: El Senado de Chile modi�có su reglamento para permitir sesiones virtuales y votación remota y desarrolló un protocolo para reuniones

virtuales.

• Ecuador: La Asamblea Nacional aprobó la Resolución CAL-2019-2021-213.

• Paraguay: La Cámara de Diputados aprobó la Resolución 1222 y la Cámara de Senadores la Resolución 1.286.

Para asegurar una reunión o una sesión sin
inconvenientes se recomienda:
• Asignar la responsabilidad de activar el micrófono
de las y los participantes al personal parlamentario,
al presidente/a de la Cámara o al presidente/a de la
comisión que organice la sesión o reunión.
• Promover el uso del chat o la función "levantar la
mano" en las plataformas de videoconferencia (o
un chat o un foro especí�co) para que las y los
parlamentarios pidan la palabra.

Prácticas de seguridad cibernética para usuarios y usuarias
Las prácticas de seguridad cibernética son importantes para garantizar la seguridad de la información del parlamento que puede ser más vulnerable a medida que los parlamentos hacen la transición al
teletrabajo.

Sugerencias:
• Controlar la información del registro

- Usar contraseñas complejas y cambiarlas regularmente
- Implementar la autenticación de dos o más factores
cuando sea posible
- Evitar compartir imágenes en redes sociales que puedan
suministrar información sensible (como contraseñas o
información personal)

• Guardar las claves de forma segura a través de un
administrador de contraseñas
• Instalar un software reconocido de fuentes creíbles y con�ables
• Actualizar regularmente el software y los sistemas operativos
• Revisar periódicamente las vulnerabilidades usando un
software antivirus

• Habilitar un �rewall en su dispositivo
• Usar una VPN personal si el parlamento aún no utiliza una
• Evitar el uso de una red wi� pública cuando lleve a cabo actividades
relacionadas con su labor parlamentaria
• Proteger la conexión asegurándose de que haya un icono de un
candado en la barra de direcciones URL
• Navegar con seguridad, teniendo cuidado con los fraudes de phishing,
no haciendo clic en ventanas emergentes o enlaces sospechosos.
Considerar la posibilidad de instalar un bloqueador de ventanas
emergentes.
• Realizar una copia de seguridad de todos sus archivos importantes y
encriptar las copias de seguridad que contengan información
con�dencial. Considerar la posibilidad de protegerlos con una
contraseña si es posible.

Este recurso fue posible gracias al generoso aporte del Ministerio de Asuntos Globales (GAC por sus siglas en Inglés) del Gobierno de Canadá.

https://www.camara.leg.br/proposicoesWeb/prop_mostrarintegra;jsessionid=6B497079267D4D4099F7D082B63C4BDE.proposicoesWebExterno2?codteor=1866929&filename=PRC+11/2020
https://www.senado.cl/reglamento-del-senado/senado/2012-11-07/110101.html
https://alertas.directoriolegislativo.org/wp-content/uploads/2020/04/RESOLUCI-N-414783.pdf
https://alertas.directoriolegislativo.org/wp-content/uploads/2020/04/RESOLUCI-N-414776.pdf
https://www.asambleanacional.gob.ec/sites/default/files/private/asambleanacional/filesasambleanacionalnameuid-20/transparencia-2015/literal-a/a3/2020-03-19-reglamento-sesiones-virtuales-teletrabajo.pdf
https://www.senado.cl/acuerdan-protocolo-para-funcionamiento-telematico-de-sala-y-comisiones/senado/2020-04-08/173302.html#vtxt_cuerpo_T0
https://www12.senado.leg.br/noticias/materias/arquivos/2020/03/17/ato-da-comissao-diretora-no-7-de-2020

