UNIVERSIDAD CENTRAL DE VENEZUELA
FACULTAD DE HUMANIDADES Y EDUCACIÓN
COMISIÓN DE ESTUDIOS DE POSTGRADO
ÁREA BIBLIOTECOLOGÍA Y ARCHIVOLOGÍA
PROPUESTA CREACIÓN DE UN SERVICIO DE INFORMACIÓN HISTÓRICA EN LÍNEA EN EL ARCHIVO GENERAL FACES-UCV
Autora: Diomara Blanco

 Tutor: Prof. Luis Enrique Díaz

 Asesora: Esp. María Güette
Caracas, 2007
UNIVERSIDAD CENTRAL DE VENEZUELA

FACULTAD DE HUMANIDADES Y EDUCACIÓN

COMISIÓN DE ESTUDIOS DE POSTGRADO

ÁREA BIBLIOTECOLOGÍA Y ARCHIVOLOGÍA
ESPECIALIZACIÓN EN GERENCIA DE REDES DE UNIDADES DE SERVICIOS DE INFORMACIÓN

PROPUESTA CREACIÓN DE UN SERVICIO DE INFORMACIÓN HISTÓRICA EN LÍNEA EN EL ARCHIVO GENERAL FACES-UCV
Autora: Diomara Blanco

Trabajo que se presenta para

Optar al grado de Especialista en Gerencia de Redes de Unidades de Servicios de Información
Tutor: Prof. Luis Enrique Díaz

Asesora: Esp. María Guette
Caracas, 2007

DEDICATORIA

A mi Dios por demostrarme a cada instante de mi vida que soy importante para él.
A ti Diomara, por haber superado tanto dolor, miedo, y finalmente alcanzar la meta propuesta.
A mi tutor Luis Enrique Díaz, gracias por esperar y no abandonarme en el camino.

A mi asesora María Güette, eres genial sin tu ayuda no hubiese logrado este sueño.

A Petra Hidalgo, madre ejemplar, te quiero.
A todas las personas de mi entorno que con su amor y paciencia me apoyaron en todo momento, mi respeto, cariño y admiración a todos ustedes.

TABLA DE CONTENIDO
3DEDICATORIA

6RESUMEN

7INTRODUCCIÓN

10CAPÍTULO I: EL PROBLEMA

101.1 Contextualización y Delimitación

151.2 Objetivos de la Investigación

151.2.1 General.

151.2.2 Específicos.

161.3. Justificación, importancia e impactos de la investigación

19CAPÍTULO II: ASPECTOS HISTÓRICO-CONCEPTUALES

192.1 Antecedentes de la Investigación

222.2 Fundamentos Teóricos

222.2.1 Tecnologías de Información y Comunicación

252.2.2 Servicios de Información

272.2.3 Tecnologías de Información y Comunicación y Archivos Históricos

282.3 Archivos y Documentos Históricos

282.3.1 Documentos

282.3.2 Archivos

302.3.3 Archivos Históricos de la UCV

352.3.4 Archivo General y Correspondencia de la Facultad de Ciencias Económicas y Sociales de la Universidad Central de Venezuela.

37CITAS BIBLIOGRÁFICAS

38CAPÍTULO III: MARCO METODOLÓGICO

383.1 Tipo de Investigación

393.2 Diseño de Investigación

403.3 Población o Universo de Estudio

403.4 La Muestra

433.5 Los Instrumentos de Recolección de Información

443.6 Análisis e Interpretación de los Resultados

50CAPÍTULO IV

504. Diseño del Servicio de Información Histórica en Línea en el Departamento General Archivo y Correspondencia de la Facultad de Ciencias Económicas y Sociales de la Universidad Central de Venezuela

514.1 Objetivos:

524.2 Estructura:

524.2.1 Personal

524.2.2 Programas

524.2.3 Maquinaria y Equipos

534.3 Funciones:

534.3.1 La Coordinación.

534.3.2 Unidad de Tratamiento Documental

544.4 Reglas:

544.4.1 Fuentes de Información

544.4.2 Procesamiento de la Información

554.4.3 Servicios

554.4.4 Controles y Estadísticas

554.5 Ambiente

554.5.1 Externo

564.5.2 Interno

564.6 Insumo

574.7 Proceso

574.7.1 Proceso de alimentación del servicio de información histórica

584.7.2 Proceso de atención a usuarios

594.8 Producto

594.9 Retroinformación

594.10 Resultados

60Lineamientos a seguir para la difusión del servicio de información histórica en línea de la Facultad de Ciencias Económicas y Sociales (FACES) de la Universidad Central de Venezuela (UCV).

62ANEXO Nº 1

66REFERENCIAS BIBLIOGRÁFICAS

RESUMEN

El Departamento de Archivo General y Correspondencia (DAGC) de la Facultad de Ciencias Económicas y Sociales de la Universidad Central de Venezuela tiene bajo custodia un fondo documental histórico importante para la toma de decisiones dentro de la facultad y para la conservación de la memoria histórica de la institución y del país.
En esta investigación descriptiva, documental y de campo dentro de un proyecto factible, se proponen los lineamientos para la creación de un servicio de información en línea que permita, por un lado, garantizar la conservación de los documentos, y por el otro, agilizar el uso de la información para los tramites académicos y administrativos que facilitará la toma de decisiones en la Institución.

El diseño del servicio de información histórica en línea, se elaboró partiendo del modelo propuesto por Juranovic, Milán (1971) basados en sus diez (10) fundamentos conceptuales que son: objetivos, estructura, funciones, reglas, ambiente, insumo, proceso, producto, retroinformación y resultados.

Se concluye que este sistema debe diseñarse e implementarse a corto plazo para dar respuestas a las necesidades no solo de preservación de los documentos, sino también a las exigencias de información expresadas por dicha comunidad.

INTRODUCCIÓN

Con el fin de rescatar, conservar, preservar y difundir la información histórica en el área de las Ciencias Económicas y Sociales que se encuentra bajo custodia en el Archivo General y Correspondencia (DAGC) se propone la creación de un servicio de información histórica en línea en el Archivo General y Correspondencia (DAGC) de la Facultad de Ciencias Económicas y Sociales (FACES) de la Universidad Central de Venezuela (UCV).

A tales fines se aspira obtener un buen manejo de esta información permitiendo su localización con mayor rapidez y control, lo cual incidirá positivamente en las labores de investigación y en la toma de decisiones por parte de las Autoridades y otros usuarios del Archivo.

La propuesta que se plantea en este proyecto es factible, porque se cuenta con los recursos tecnológicos y humanos, a la vez que se corresponde con la solución de un problema que irá en beneficio de la institución, de los usuarios reales y potenciales de la FACES-UCV para suministrar de forma oportuna información histórica en el área de conocimiento de las Ciencias Económicas y Sociales.

La observación directa y la aplicación de encuestas mixtas a autoridades, estudiantes y empleados permitieron establecer las características que deberían tener el sistema en línea y las prioridades en cuanto a los documentos a ser digitalizados.
De esta manera nos planteamos como objetivo general de la investigación: Proponer la creación de un servicio de información histórica en línea en el Archivo General y Correspondencia de la Facultad de Ciencias Económicas y Sociales de la Universidad Central de Venezuela.

Los instrumentos y técnicas de recolección de información están conformados por 3 fases:

Fase 1. Levantamiento documental, se refiere a la recopilación y sistematización de información recolectada en fuentes bibliográficas para sustentar la delimitación de la problemática planteada y las bases teóricas y antecedentes de la investigación.
Fase 2. Diagnóstico de la situación actual, se inicia con la observación directa y la aplicación de un instrumento como lo es la encuesta para determinar las necesidades informacionales de la comunidad de la FACES (Autoridades, Profesores, estudiantes, empleados), en cuanto a la información histórica en el área de la Ciencias Económicas y Sociales que le interesa, y de esta manera esta información histórica formará parte del servicio de información histórica propuesto.
Fase 3. Diseño del servicio de información histórica en línea.

La metodología utilizada para el desarrollo de esta propuesta, tiene como base las orientaciones planteadas por Ballestrini (2001) en su libro “Cómo se elabora el proyecto de investigación”, la estructura general propuesta por la Universidad Central de Venezuela (S/F) en la “Guía de orientaciones para la elaboración y presentación del proyecto y trabajo especial de grado en el área de Bibliotecología y Archivología de la Facultad de Humanidades y Educación de la Universidad Central de Venezuela” y las referencias bibliográficas y bibliografía general se elaboraron de acuerdo a los lineamientos del “Manual de Trabajos de Grado de Especialización y Maestría y Tesis Doctoral de la Universidad Pedagógica Experimental Libertador, UPEL” (2003).
El diseño del servicio de información histórica en línea, se elaboró partiendo del modelo propuesto por Juranovic, Milán (1971), en su libro “Fundamentos de sistemas y sistemas de información gerencial”, basado en sus diez (10) fundamentos conceptuales que son: objetivos, estructura, funciones, reglas, ambiente, insumo, proceso, producto, retroinformación y resultados.
La tesis está estructurada de la siguiente manera:

Primer Capitulo: Planteamiento del problema, Objetivos de la investigación, Justificación, importancia e impactos de la investigación.

Segundo Capitulo: se desarrollan los aspectos históricos conceptuales tales como: Tecnologías de Información y comunicación, Sistema de Información, antecedentes institucionales del Archivo General y Correspondencia de la Facultad de Ciencias Económicas y Sociales de la Universidad Central de Venezuela.

Tercer Capitulo: se desarrolla la propuesta del servicio de información histórica en línea de acuerdo al modelo propuesto por Juranovic, Milán (1971).
Se concluye que este sistema debe diseñarse e implementarse a corto plazo para dar respuestas a las necesidades no solo de preservación de los documentos, sino también a las exigencias de información expresadas por dicha comunidad.
CAPÍTULO I: EL PROBLEMA
1.1 Contextualización y Delimitación
La Facultad de Ciencias Económicas y Sociales (FACES) de la Universidad Central de Venezuela (UCV) fue creada en el año 1938. En la actualidad su documentación histórica, tales como resoluciones, acuerdos, reglamentos, procedimientos, informes de gestión y actividades, contratos, plan de estudios, programas de estudios, convenios, normas, creación de oficinas, creación de Escuelas, memoria y cuenta, actas, instructivos, entre otros, se encuentra ubicada en cajas en el sótano de este edificio por falta de espacio en el Departamento de Archivo General y Correspondencia (DAGC).

Esta Facultad, como institución académica, debe desarrollar dinámicas transformadoras, en la medida en que su actividad está ligada al progreso del conocimiento y a la producción de nuevos saberes en las esferas del pensamiento de las Ciencias Económicas y Sociales.

Sus actividades se dirigen a crear, asimilar y difundir el saber, en el campo de las Ciencias Económicas y Sociales, mediante la investigación y la enseñanza, a completar la formación integral iniciada en los ciclos educacionales anteriores y a formar equipos profesionales y técnicos que necesita el país para su desarrollo y progreso.

El DAGC se encuentra ubicado en el Edificio Sede de la FACES en el piso 8. Este Departamento nace con la creación de la Facultad en el año de 1938 bajo el nombre de oficina de correspondencia, en el año de 1975 pasa de oficina a Departamento y en el año 1983 cambia su denominación al que lleva en la actualidad, tal como se evidencia en el Informe de Gestión de la FACES (1994). Su misión está orientada a la distribución, organización, clasificación, registro, descripción, conservación, resguardo y difusión de la información contenida en los documentos de carácter académico/administrativo que genera la Facultad.

Lamentablemente, en el año de 1993 ocurrió un incendio en el sótano que acabó con gran parte del fondo documental histórico tan valioso para la institución, lo cual ha ocasionado un problema de grandes dimensiones, debido a que muchos documentos desaparecieron en su totalidad y otros presentan partes deterioradas.
La colección cuenta con una cantidad aproximada de cinco mil (5.000) documentos, según lo que se refleja el inventario elaborado por el DAGC en el año 2006.

Por las razones anteriormente expuestas el DAGC brinda un servicio de información histórica a sus usuarios en forma manual, el cual no es el adecuado, tomando como referencia los cambios tecnológicos a escala mundial y a su vez la incorporación de la tecnología como herramienta de trabajo en las Unidades de Información.

En los últimos años 3 años en el DAGC se ha incrementado la consulta de los documentos históricos por parte de las Autoridades, estudiantes y profesores de la Comunidad Universitaria, evidenciada en las fichas de préstamo de documentos históricos que lleva este Departamento.

Los documentos más consultados según las estadísticas que lleva éste Departamento son: resoluciones, acuerdos, reglamentos, procedimientos, informes de gestión y actividades, contratos, pensum de estudios, programas de estudios, convenios, normas, memoria y cuenta, actas e instructivos.

En consecuencia con la propuesta que presentamos en esta investigación aspiramos contribuir con un aporte a la institución para resolver una problemática existente en beneficio de los investigadores y profesionales de la FACES-UCV que estén interesados en la documentación histórica y administrativa en el área de las Ciencias Económicas y Sociales que ha acumulado esta Facultad en la trayectoria de su existencia.
El desarrollo de esta propuesta se justifica por cuanto la implantación del servicio propuesto producirá cambios en la preservación, conservación y difusión de la documentación histórica de la FACES de la UCV y en los servicios que se prestarán con eficiencia y rapidez que ayudaría a la toma de decisiones en forma oportuna por parte de las Autoridades.

Debido a los cambios tecnológicos, las expectativas de los usuarios han cambiado, en una sociedad donde la herramienta tecnológica es de suma importancia en cualquier unidad de información, los usuarios se tornan cada día más exigentes, y la capacidad de respuesta a sus necesidades informacionales deben ser satisfechas en el menor tiempo posible.

Con esta propuesta que el DAGC pasará de brindar un servicio tradicional a prestar un servicio que incorpore la tecnología como herramienta de trabajo, para que la capacidad de respuesta a los usuarios sea eficiente y en el menor tiempo posible elevando su posicionamiento dentro de la institución con un servicio de calidad y competitivo.
Es preciso señalar que el DAGC cuenta con un sistema automatizado para el control de la documentación administrativa basado en Winisis y se debe tomar esta coyuntura para incorporar su documentación histórica en este sistema.
Así mismo, la UCV a través de la Dirección de Bibliotecas actualmente está desarrollando el proyecto titulado: “ Sistema de Información Científica, Humanística y Tecnológica” de la UCV (SICHT-UCV), para potenciar el uso del conocimiento organizacional que produce y beneficiarse a su vez, junto con toda la Universidad, de la reflexión institucional que ello provoca, y la FACES no debe quedar excluida.
Este Sistema de información especializada como lo es el SICHT-UCV produce información relevante sobre el desenvolvimiento de la misma institución universitaria y enriquece la toma de decisiones relativas a su estructura, funcionamiento y proyección, pues le añade un componente de conciencia histórica.

En otro orden de ideas, para cualquier institución dinámica, la información que reposa en sus archivos es un elemento de vital importancia para el desenvolvimiento diario, ya que la información es una aliada del desarrollo.

En efecto, las decisiones gerenciales y los procesos cotidianos están sujetas a ese factor determinante. Las universidades no escapan de esta realidad, más aún están involucradas en este proceso, como instituciones del saber y de la investigación, pues como generadoras de nuevas ideas y potencial humano, requieren de un estilo gerencial que amerita información actualizada y de alta relevancia.
La documentación conservada en los Archivos Históricos, supone una importante fuente de información sobre nuestra historia y cultura que hay que preservar y difundir.
En este mundo de cambios, por los cuales atraviesa nuestra sociedad las universidades deben prestarle mayor atención a la información que manejan, a su infraestructura, al recurso humano y a la tecnología como herramienta de trabajo, entre los cuales la Intranet, como instrumento emblemático de nuestro tiempo, ocupa una posición preponderante.

La Intranet es una herramienta que ayuda a mejorar y a reforzar la gestión en los Archivos, además, constituye un componente de las llamadas “Nuevas Tecnologías de Información y Comunicación”, que vendría a favorecer la comunicación y distribución de información de manera virtual donde predomina la interacción dentro y fuera de la Institución a través de este canal tan importante y útil.
Por todo lo antes expuesto, se propone la creación de un servicio de información histórica en línea en el Departamento de Archivo General y Correspondencia de la Facultad de Ciencias Económicas y Sociales de la Universidad Central de Venezuela, comenzando con el diseño de una base de datos que contendrá el fondo documental histórico.

Esta base de datos será colocada en línea a través de la Intranet institucional al servicio de los usuarios llevando esta información donde quiera que el usuario se encuentre ofreciendo así un servicio proactivo, posteriormente se puede proponer la inclusión de este servicio a través de la Internet.

1.2 Objetivos de la Investigación

1.2.1 General.

Proponer la creación de un servicio de información histórica en línea en el Archivo General y Correspondencia de la Facultad de Ciencias Económicas y Sociales de la Universidad Central de Venezuela.
1.2.2 Específicos.
· Realizar un diagnóstico de las necesidades de información de los usuarios del Archivo General y Correspondencia de la Facultad de Ciencias Económicas y Sociales de la Universidad Central de Venezuela.
· Determinar las estrategias para la creación del servicio de información histórica en línea en el Archivo General y Correspondencia de la Facultad de Ciencias Económicas y Sociales de la Universidad Central de Venezuela.
· Determinar el modelo conceptual de la Base de datos que respaldará la información histórica del servicio propuesto en el Archivo General y Correspondencia de la Facultad de Ciencias Económicas y Sociales de la Universidad Central de Venezuela.
· Indicar los lineamientos a seguir para la difusión del servicio de información histórica en línea en el Archivo General y Correspondencia de la Facultad de Ciencias Económicas y Sociales de la Universidad Central de Venezuela.
1.3. Justificación, importancia e impactos de la investigación
Las redes de comunicación actuales han provocado en nuestras sociedades una revolución en el concepto de documento, la forma de acceso a la información contenida en ellos y en las vías de su transmisión, teniendo una incidencia directa tanto en las organizaciones como en los archivos.

Los archivos históricos ante estos avances tecnológicos tienen el gran compromiso de adaptarse a estos cambios como parte esencial para el desarrollo de sus actividades diarias.

El ritmo tecnológico actual es sorprendentemente acelerado en el mundo, por lo tanto dificulta su adaptación en nuestro campo profesional, debido a que en muchos años hemos mantenido una corriente tradicional en el tratamiento documental, basado principalmente en la guarda, custodia y servicio al usuario.

Con los cambios tecnológicos el comportamiento del usuario también ha ido cambiando, siendo más exigente a la hora de satisfacer sus necesidades, por lo tanto las unidades de información deben ponerse al día y en sintonía con las diferentes herramientas tecnológicas existentes en nuestra sociedad para el manejo y flujo de la información y dar respuesta al usuario en forma oportuna.

Por su parte, una de las responsabilidades de los Gerentes de Información en este caso el Archivólogo es la evaluación y análisis de las necesidades de información de sus usuarios, para ayudarlos a lograr las metas trazadas por la Institución, convirtiéndose como ente difusor de la información generada por los procesos administrativos, custodiador y conservador del fondo documental histórico.

La propuesta de la creación de un servicio de información histórica en línea en el Departamento de Archivo General y Correspondencia de la Facultad de Ciencias Económicas y Sociales de la Universidad Central de Venezuela a través de una Intranet viene a resolver una problemática Institucional relacionada con la localización de la información en forma oportuna mediante herramientas tecnológicas en sintonía con las exigencias que demanda nuestra sociedad actual, donde la tecnología juega un papel importante.

El desarrollo de esta propuesta traerá beneficios e impactos positivos para las Autoridades de la FACES-UCV, usuarios reales y potenciales, la UCV a nivel Institucional y por ende al país, estimando que su duración sea permanente en el tiempo, dentro de ellos tenemos:

· Se eleva la imagen de la FACES-UCV en forma positiva y competitiva en el área administrativa y de investigación.

· Información en forma oportuna a toda la comunidad de la FACES-UCV.

· Apoyo a futuras investigaciones en el área académica-administrativa, referidas a la trayectoria de la Facultad.

· Toma de decisiones por parte de las Autoridades en forma oportuna.

· Enriquecimiento del nivel académico-administrativo de la comunidad de la FACES-UCV con la información que proporcione el fondo documental histórico.

· Impacto positivo en los servicios de información histórica que se puedan ofrecer en el ámbito local y nacional con proyección en el ámbito internacional en el área de las Ciencias Económicas y Sociales.

· Promoción de la investigación sobre la trayectoria de la Institución.

· Difusión de la memoria histórica de la Institución.

· Servicio innovador, eficiente y de excelente calidad.

· Solventar un problema institucional.

CAPÍTULO II: ASPECTOS HISTÓRICO-CONCEPTUALES

2.1 Antecedentes de la Investigación
En visitas realizadas a distintas Unidades de Información, tales como la Biblioteca Central de la Universidad Central de Venezuela, y la Biblioteca “Miguel Acosta Saignes” de la Facultad de Humanidades y Educación de la Universidad Central de Venezuela se localizaron algunos Trabajos de Grado que abordan las temáticas sobre digitalización, servicios de información, bases de datos, entre otras.

Estas investigaciones fueron necesarias y útiles para el desarrollo de esta propuesta, sirviendo como referencia para el desarrollo de los antecedentes a esta investigación las siguientes:

Autor: Cedeño, Mari
Título: Reorganización documental de la gerencia de recursos humanos del grupo de empresas Moderú, C.A., a través de un sistema de digitalización.

Año: 2002

Tesis de Grado basada en la definición de elementos, tales como: diseño, utilización e implantación de sistemas de digitalización que puedan adaptarse o adecuarse en un archivo.

Igualmente se analiza el significado de reingeniería organizacional y se describen los pasos para la aplicación de un modelo de digitalización planteándose los beneficios de un sistema automatizado, las ventajas y desventajas, los requerimientos para su implantación, así como las etapas para su aplicación.

Este trabajo fue útil para la culminación de esta investigación, ya que sirvió de base para elaborar el diseño y utilización de la digitalización a ser aplicada en el servicio de información histórica en línea de la FACES-UCV.

Autor: Escobar, José Francisco
Título: Propuesta para la creación de un centro automatizado-digitalizado de documentación e información histórica, Dirección Ejecutiva de la Magistratura.

Año: 2002

Tesis de Grado basada en un proyecto factible, enmarcado en la elaboración de un modelo operativo viable para solucionar un problema.

El propósito de esta investigación estuvo basado en agilizar las operaciones archivísticas, mediante el diseño de un centro de documentación, diseño de una base de datos contenida en la información histórica, la digitalización, manual de procedimiento y un plan operativo para la promoción y difusión de la información histórica.
Este trabajo brindó las orientaciones para diseñar la propuesta del servicio de información histórica en línea así como el diseño de la base de datos.

Por otra parte, ayudó a conformar el marco conceptual en cuanto a documentos históricos se refiere.

Autor: Mosquera, Pedro
Título: Sistema de información electrónico para la recuperación y difusión de los documentos históricos de la Facultad de Humanidades y Educación de la Universidad Central de Venezuela
Año: 2003

Tesis de Grado basada en la identificación de los diferentes tipos de documentales existentes en el Archivo Histórico de la Facultad de Humanidades y Educación de la Universidad Central de Venezuela.

El propósito de esta investigación tuvo como finalidad integrar las bases de datos de expediente de personal y las actas del Consejo de Facultad existentes en esta facultad en un solo sistema, mediante un diagnóstico de necesidades de información de los usuarios del archivo histórico, para dar paso a la creación de un sito web del archivo histórico, y de esta manera difundir el fondo documental histórico ofreciendo un servicio eficiente a sus usuarios e investigadores.

Esta tesis fue de suma importancia para la culminación de esta investigación, ya que se trata de una investigación de documentos históricos.
Por otra parte es un sistema propuesto en la Facultad de Humanidades y Educación de la Universidad Central de Venezuela, con la diferencia de que este trabajo de investigación es de la Facultad de Ciencias de Económicas y Sociales, y el propósito en estas dos investigaciones es el mismo la difusión de la memoria histórica de la institución para agilizar la toma de decisiones.
2.2 Fundamentos Teóricos

2.2.1 Tecnologías de Información y Comunicación

Las Tecnologías de la Información y Comunicación (TIC) constituyen uno de los fenómenos más relevantes en nuestra sociedad, tiene la capacidad de remodelar y transformar profundamente la manera en que vivimos, interactuamos y participamos en los diversos ámbitos.

Como parte de un proceso denominado globalización, las redes de comunicación e información se han desarrollado y marcado una pauta en el manejo y difusión del conocimiento. Con el desarrollo de las TIC, la información puede obtenerse de manera prácticamente instantánea y, muchas veces, a partir de la misma fuente que la produce, sin distinción de lugar. Esto crea la necesidad de alternativas novedosas que nos permitan procesarla y organizarla, para ir acorde al contexto que ha impuesto la nueva sociedad, que más que un proyecto definido, podría ser entendido como una aspiración.

Las TIC pueden ser definidas de acuerdo a Tripier (2004) como “el desarrollo y despliegue de aplicaciones y sistemas que cubre la institución como un todo, incluyendo el conjunto de herramientas, técnicas y metodologías, asociadas a la digitalización de señales analógicas, sonido, texto e imágenes, manejables en el tiempo real. Está relacionada con equipos de computación, software, telecomunicaciones, redes, sistemas operativos, base de datos, investigación y desarrollo, educación, entrenamiento, consultoría gerencial, conectividad, integración, distribución y procesamiento”.

Dentro de las herramientas que han revolucionado el mundo de las comunicaciones y el acceso a las redes de información se encuentra la Intranet, esta herramienta en la actualidad representa un papel muy importante dentro de las unidades de información, agilizando los procesos de la gestión de documentos, de información y conocimiento en forma oportuna.

“La Intranet es como una red de computadoras empresarial o corporativa que utiliza la tecnología Internet (sus lenguajes y protocolos). En esencia una Intranet es una red cuyo software es el empleado en la World Wide Web (WWW) y que permite un acceso fácil a todos los medios de información localizados en cualquier computadora conectada a su red. Intranet permite el enlace con Internet para todos sus terminales. El protocolo más usual de una red Intranet es HTML, aunque cada vez más será frecuente el uso de tecnologías Java, cuyo soporte es el lenguaje Java”. (Joyanes, 1997)

La Intranet surge en 1995, es una red de tipo interno, la cual emplea las mismas aplicaciones que la Internet pero en el ámbito interno, permitiendo a las instituciones desarrollar sistema de comunicación e información propia, los cuales se pueden caracterizar por seguros y rápidos, permitiendo entregar información bajo demanda y en el momento que se requiere, se garantiza un seguimiento y actualización de la información, se puede involucrar todos los niveles de la institución y acelerar el proceso de comunicación.

Por todo esto se puede decir que una Intranet resulta de la aplicación de la misma tecnología empleada por la Internet pero a niveles locales, es decir una red que utiliza los mismos protocolos de comunicación y formato archivo que la Internet y no necesariamente puede estar conectada a ésta.

La Intranet nace como una herramienta para las organizaciones e instituciones que requieren hacer uso de las ventajas que Internet ofrece, es un tipo de red con las mismas características de la Internet, pero con un enfoque más interno, donde se permite el uso y acceso de la información sólo a los usuarios de la organización a la que pertenecen.

Sostiene Joyanes (1997) en su libro “Cibersociedad: Los retos sociales ante un nuevo mundo digital”, que con los cambios tecnológicos, han surgido nuevos medios de almacenamiento, tales como:

· CD-ROM:” es un disco compacto que almacena sonido, texto y video”.

· Base de datos: “es un conjunto de información grabada en un soporte magnético u óptico, y organizada según un programa de gestión documental que permita su localización y recuperación”.

· Diskette: “es un disco magnético portátil de capacidad reducida y de tipo transportable”.

· DVD: “disco de alta capacidad de almacenamiento de cuatro capas, que puede almacenar todos los formatos de disco óptico existentes”.

Existen nuevos procesos documentales que facilitan el flujo de información a través de las redes, entre los cuales Joyanes (1997) señala:

· La Digitalización: “consiste en la transformación de textos y libros que estaban en un formato papel o en diversos formatos en un archivo digital”.

· El Hipertexto: “es una técnica que simula el modo de pensar de los seres humanos estableciendo vínculos entre las diferentes informaciones”.

· La Multimedia: “es la combinación de voz, texto, animación, gráficos, así como de imágenes estáticas o en movimiento”.

En el pasado, las instituciones se valieron de tecnologías que hoy resulta demasiado costosas y limitadas, como el microfilm, para facilitar la enorme tarea de almacenar y organizar la documentación. En la actualidad, la digitalización y la organización de la información computarizada se convierten en una interesante opción.

Afortunadamente, la teleinformática moderna ha abierto una gran cantidad de posibilidades para el manejo electrónico de los archivos, para almacenar, preservar y difundir la información, y a su vez para hacer eficiente la búsqueda y recuperación de la información.

2.2.2 Servicios de Información

Un buen servicio de información será aquel que aporte valores, calidad y que garantice la efectividad de la respuesta, a fin de alcanzar el mayor número de usuarios satisfechos.
Dentro de estos nuevos servicios de información podemos mencionar: servicio de información virtual, servicio de información digital y servicio de información electrónica, los cuales Cordón (2003), los define de la siguiente manera:
Servicio de información virtual: “es un nuevo paradigma tecnológico informacional, basado en la operación de fuentes textuales y multimedia con información conectada en red organizada y almacenada en formato, con acceso directo y universal sin limitaciones geográficas”.

Servicio de información digital: “se digitalizan las colecciones y adquieren información solamente en formatos electrónicos, magnéticos o discos ópticos para su difusión en línea”.

Servicio de información electrónica: “se encuentra básicamente dotada de equipo micro-electrónico y de instalaciones de telecomunicaciones que permitirán acceder a la información en formato electrónico in situ o a larga distancia”.

Servicio en línea: “es un servicio de información continua y variada que brinda la red Internet o Intranet a los usuarios a cualquier hora sin límites de distancia”.
El Servicio de Información en línea es un medio de comunicación que sirve para conectar usuarios mediante servicios de información teniendo como ventaja rapidez, alcance, economía, actualización, flexibilidad e interactividad, obteniendo información de manera oportuna, que ayuda a agilizar las tomas de decisiones en la Institución.

2.2.3 Tecnologías de Información y Comunicación y Archivos Históricos

Mediante una visita a través de la Internet se evidenció que Países como Argentina, Colombia, Perú, El Salvador, México y Venezuela poseen un portal del Archivo General de la Nación donde difunden su información histórica en línea.

Algunas informaciones contenidas en estos Portales son las siguientes: sala de investigaciones, orientación a los usuarios, reprografía, publicaciones, transferencia documental, exposiciones, Bibliotecas Especializadas en Ciencias Sociales, taller de laboratorio de restauración, normativa y reglamentación archivística, fondo documental en línea, trámites en línea, Registro Nacional de Archivo, Registro de Investigadores en el ámbito nacional e internacional con la identificación de la línea de investigación, certificación y autentificación de documentos, base de datos de documentos históricos digitalizados (resoluciones, normas, acuerdos, entre otros)

En todo Archivo General de la Nación reposa la memoria histórica del país, este archivo conserva, resguarda y preserva los documentos históricos, por esta razón es importante la incorporación de nuevas tecnologías en todo Archivo Histórico, para el almacenamiento y difusión del patrimonio histórico que resguarda. Estos documentos deben estar al servicio de la Nación y otras Naciones.

2.3 Archivos y Documentos Históricos

2.3.1 Documentos

Los documentos históricos son la unidad básica o la piedra fundamental sobre la que se basan los archivos históricos, en ellos podemos conocer nuestro pasado y proyectar nuestro futuro, por esto son tan importantes dentro de la institución.

Soto (1991) afirma que los documentos históricos “representan la trayectoria de la institución en el tiempo, todas las instituciones desde su origen, van incorporando en forma de documentos testimonios de sus diversas actividades. El acceso a esto representa un acercamiento a su vida misma, por lo que podríamos decir que los documentos son fragmentos de vida que se van acumulando para formar la historia”.
Los documentos históricos son una fuente primaria de información, reflejan acontecimientos que se producen contemporáneamente, lo que les da una autenticidad e imparcialidad que ya no tiene las fuentes secundarias, ningún pueblo puede considerarse dueño de su propia historia sino cuando sus documentos públicos, han sido reunidos, cuidados y puestos al alcance de los investigadores para estudiarlos. El cuidado que un país consagra a la preservación de los monumentos de su pasado (incluye archivos) puede servir de fiel indicadora del grado de civilización que ha alcanzado el país.

2.3.2 Archivos

Los Archivos Históricos nacen por la necesidad de conservar adecuadamente los documentos de valor imperecedero que producen las instituciones.

Briceño (1970) define al Archivo Histórico como “el conjunto de documentos cuyo proceso de tramitación quedó fenecido en determinada dependencia de la administración pública, por prescripción o por sentencia que cause ejecutoria. No perderán su carácter histórico los documentos que conservados en el archivo, vuelven a tener vigencia administrativa o judicial, quedando estos siempre bajo la custodia de la institución”.

Por otra parte, comenta Heredia (1991) “los archivos que conservan los documentos históricos cumplen con una función a la sociedad que los crea, y que, a través de ellos, satisface sus necesidades no solo de administración sino de investigación histórica, los documentos se convierten por lo tanto en entes dinámicos al servicio de la sociedad, que cumplen una función fundamental, pues la reconstrucción del pasado de una institución solo puede realizarse con base en un soporte informativo sólido, de allí la necesidad de que toda institución organice, conserve, preserve, custodie y difunda su documentación, a lo que llamamos Archivo Histórico”.
Los Archivos Históricos nacen por la necesidad de conservar adecuadamente los documentos de valor imperecedero que producen las instituciones.

Estas definiciones nos permiten señalar que los Archivos Históricos tiene una gran importancia cultural, social y científica, ya que sirven como fuente de investigación y de producción del conocimiento. Igualmente estos archivos conservan, preservan y custodian la documentación que es considerada de valor permanente para la institución y el investigador, ya que proporciona la reconstrucción del pasado y constituye la memoria histórica de la institución y del país, sirviendo como apoyo a la toma de decisiones dentro de la institución.

2.3.3 Archivos Históricos de la UCV
Para el desarrollo de este tema fue necesario realizar una entrevista vía telefónica, y así detectar el estatus en que se encuentra cada uno de los Archivos Históricos de las diferentes Facultades de la UCV.
El resultado fue el siguiente:
El Archivo Administrativo de la Facultad de Agronomía cuenta con un profesional de la Archivología Lic. Lourdes Ferrer. Este archivo carece de herramientas tecnológicas para la difusión de la información histórica. La documentación de valor histórico se encuentra en un depósito sin ninguna organización, medios de almacenamientos, ni aplicación de tecnologías que garanticen la difusión de esta información tan relevante como parte de la memoria histórica de la Institución y del país. (L. Ferrer, conversación telefónica, septiembre 15, 2006).

El Archivo Administrativo de la Facultad de Veterinaria está al frente de la Br. Rosa Reyes (Estudiante del 7mo. Semestre Estudios Internacionales). Este archivo no cuenta con herramientas tecnológicas para la difusión de la información histórica. La documentación de valor histórico se encuentra en un depósito sin ninguna organización, medios de almacenamientos, ni aplicación de tecnologías que garanticen la difusión de esta información tan relevante como parte de la memoria histórica de la Institución y del país. (R. Reyes, conversación telefónica, septiembre 15, 2006).

El Archivo Administrativo de la Facultad de Arquitectura cuenta con un profesional de la Archivología Lic. Daleska Villasmil. Este archivo posee una herramienta tecnológica basada en el programa Winisis para el ingreso, almacenamiento, control, localización y distribución de la información de carácter administrativo. La documentación de valor histórico se encuentra en un depósito sin ninguna organización, medios de almacenamientos, ni aplicación de tecnologías que garanticen la difusión de esta información tan relevante como parte de la memoria histórica de la Institución y del país. (D. Villasmil, conversación telefónica, septiembre 19, 2006).

El Archivo Administrativo de la Facultad de Ciencias cuenta con un profesional de la Archivología Lic. Marianela Ramírez. Este archivo adolece de herramientas tecnológicas para el proceso de difusión de la información histórica. La documentación de valor histórico se encuentra en un depósito sin ninguna organización, medios de almacenamientos, ni aplicación de tecnologías que garanticen la difusión de esta información tan relevante como parte de la memoria histórica de la Institución y del país. (M. Ramírez, conversación telefónica, septiembre 20, 2006).
El Archivo Administrativo de la Facultad de Ciencias Económicas y Sociales cuenta con dos profesionales de la Archivología Lic. Zaida Domínguez y la Lic. Diomara Blanco. Este archivo carece de herramientas tecnológicas para el proceso de difusión de la información histórica. La documentación de valor histórico se encuentra en un depósito sin ninguna organización, medios de almacenamientos, ni aplicación de tecnologías que garanticen la difusión de esta información tan relevante como parte de la memoria histórica de la Institución y del país. (Z. Domínguez, conversación telefónica, septiembre 21, 2006).

El Archivo Administrativo de la Facultad de Ciencias Jurídicas y Políticas cuenta con un profesional de la Archivología Lic. Luis García. Este archivo carece de herramientas tecnológicas para el proceso de difusión de la información histórica. La documentación de valor histórico se encuentra en un depósito sin ninguna organización, medios de almacenamientos, ni aplicación de tecnologías que garanticen la difusión de esta información tan relevante como parte de la memoria histórica de la Institución y del país. (L. García, conversación telefónica, septiembre 15, 2006).

El Archivo Administrativo de la Facultad de Farmacia está al frente del Br. Carlos Tovar (Estudiante del 6to. Semestre de Archivología). Este Archivo Administrativo no cuenta con herramientas tecnológicas para el proceso de difusión de la información histórica. La documentación de valor histórico se encuentra en un depósito sin ninguna organización, medios de almacenamientos, ni aplicación de tecnologías que garanticen la difusión de esta información tan relevante como parte de la memoria histórica de la Institución y del país. (C. Tovar, conversación telefónica, septiembre 22, 2006).
El Archivo Administrativo de la Facultad de Humanidades y Educación cuenta con un profesional de la Archivología Lic. Neusebeli Bracamonte, este archivo posee una herramienta tecnológica basada en el programa Winisis para el ingreso, almacenamiento, control, localización y distribución de la información de carácter administrativo. Este archivo se encuentra ubicado en la planta Baja de la Facultad su fondo documental está organizado, pero adolece de medios de almacenamientos y herramientas tecnológicas que permitan dar a conocer esta información tan valiosa que refleja la trayectoria académica y administrativa de esta Facultad, así como para localizar la información de manera oportuna en beneficio de la toma de decisiones en esta institución. Cabe resaltar que existe un Trabajo de Licenciatura presentado por el Br. Pedro Mosquera titulado: “Sistema de información electrónico para la recuperación y difusión de los documentos históricos de la Facultad de Humanidades y Educación de la Universidad Central de Venezuela” en octubre de 2003, el cual no se ha llevado a la práctica. (N. Bracamonte, conversación telefónica, septiembre 23, 2006
El Archivo Administrativo de la Facultad de Ingeniería cuenta con un profesional de la Archivología Lic. Kiancy Chang. Este archivo carece de herramientas tecnológicas para el proceso de difusión de la información histórica. La documentación de valor histórico se encuentra en un depósito sin ninguna organización, medios de almacenamientos, ni aplicación de tecnologías que garanticen la difusión de esta información tan relevante como parte de la memoria histórica de la Institución y del país. (K. Chang, conversación telefónica, septiembre 23, 2006).
El Archivo Administrativo de la Facultad de Medicina cuenta con un profesional de la Archivología Lic. Sara Massin. Este archivo carece de herramientas tecnológicas para el proceso de difusión de la información histórica. La documentación de valor histórico se encuentra en un depósito sin ninguna organización, medios de almacenamientos, ni aplicación de tecnologías que garanticen la difusión de esta información tan relevante como parte de la memoria histórica de la Institución y del país. (S. Massin, conversación telefónica, septiembre 15, 2006).
El Archivo Administrativo de la Facultad de Odontología cuenta con un profesional de la Archivología Lic. Beverly García. Este archivo carece de herramientas tecnológicas para el proceso de difusión de la información histórica. La documentación de valor histórico se encuentra en un depósito sin ninguna organización, medios de almacenamientos, ni aplicación de tecnologías que garanticen la difusión de esta información tan relevante como parte de la memoria histórica de la Institución y del país. (B. García, conversación telefónica, septiembre 21, 2006).
Se puede evidenciar que en su mayoría las distintas Facultades de la UCV adolecen de herramientas tecnologías para difundir la información histórica que agilice la toma de decisiones en forma oportuna.
Es preciso señalar que la Universidad Central de Venezuela cuenta con su Archivo Histórico General, así como la Facultad de Humanidades y Educación. En la actualidad estas unidades de información están elaborando un proyecto con miras a digitalizar su colección para brindar información histórica a sus usuarios en forma oportuna elevando la calidad del servicio y agilizar la toma de decisiones en la Institución.

2.3.4 Archivo General y Correspondencia de la Facultad de Ciencias Económicas y Sociales de la Universidad Central de Venezuela.

El Departamento de Archivo General y Correspondencia (DGAC) nace con la creación de la Facultad de Ciencias Económicas y Sociales (FACES) de la Universidad Central de Venezuela (UCV) en el año de 1938 bajo el nombre de Oficina de Correspondencia, en el año de 1975 pasa de oficina a Departamento y en el año 1983 cambia su denominación al que lleva en la actualidad.
La misión del DAGC está orientada a la distribución, organización, clasificación, registro, descripción, conservación, preservación, resguardo y difusión de la información contenida en los documentos de carácter académico/administrativo que genera la Facultad, la UCV y los organismos públicos y privados, nacionales e internacionales, siendo su visión la de suministrar a los usuarios reales y potenciales información en línea de todo su fondo documental, así como brindar a sus Dependencias, asesoría en la implementación de técnicas archivísticas que faciliten el almacenamiento, recuperación y disposición de la información para promocionar la imagen de la Facultad, contribuyendo de esta forma a elevar su nivel de competitividad.

En la actualidad el DAGC es el encargado de coordinar el Proyecto: “Normalización de los Procedimientos Archivísticos”, aplicado a todas las dependencias adscritas a la FACES, el cual está orientado al aumento de la eficiencia, ahorros sustanciales en papelería, recursos humanos, espacio físico y apoyo en la aplicación de técnicas archivísticas e instalación de Base de Datos Winisis, para contribuir a la localización de la información de carácter administrativa.
Este Archivo cuenta con un servicio de atención al público personalizada, servicio de asesoría en cuanto a técnicas y procedimientos archivísticos e instalación y asesoría de la Base de Datos Winisis a las diferentes Dependencias de la FACES, servicio de mensajería interna y externa, servicio de Correo a través del Instituto Postal Telegráfico (IPOSTEL) en el ámbito Nacional e Internacional a las diferentes Dependencias de la FACES y posee una Base de Datos que contiene todas las Resoluciones emanadas de Consejo Universitario de la UCV.

Igualmente, el DAGC cuenta con una sección de Archivo histórico, la cual brinda el servicio de información histórica en forma manual, ya que carece de una herramienta tecnológica que ofrezca información histórica en línea para la toma de decisiones en forma oportuna.

CITAS BIBLIOGRÁFICAS

Facultad de Ciencias Económicas y Sociales, de la Universidad Central de Venezuela (1994). Informe de gestión. P.2.

Facultad de Ciencias Económicas y Sociales, de la Universidad Central de Venezuela (2006). Inventario del fondo documental histórico del Departamento de Archivo General y Correspondencia de la FACES-UCV (1998). P.26

Tripier, B. (2004). Tecnología de información y virtualización. [Documento en línea]. Disponible: http://www.monografia.com . [consultado: 2006, julio 26]. P. 2
Joyanes Aguilar, L. (1997). Cibersociedad: los retos sociales ante un nuevo mundo digital. P.120

Joyanes Aguilar, L. (1997). Ibid. P. 305

Joyanes Aguilar, L. (1997). Ibid. P. 304

Joyanes Aguilar, L. (1997). Ibid. P. 306

Cordón Arroyo, A. M. (2003). Empresas documentales de gestión de archivos: estudios, análisis y descripción de servicios. P.73

Soto, C. A. (1991). Taller de archivística general. P. 20

Briceño Perozo, M. (1970). Archivos Venezolanos. P. 109.

Heredia Herrera, A. (1991). Archivística general: teoría y práctica. P. 136

CAPÍTULO III: MARCO METODOLÓGICO

3.1 Tipo de Investigación

La propuesta de creación de un servicio de información histórica en línea en el Departamento de Archivo General y Correspondencia de la Facultad de Ciencias Económicas y Sociales de Universidad Central de Venezuela difundido a través de una Intranet, corresponde a un Proyecto Factible, ya que está orientada a resolver un problema institucional planteado, y a satisfacer las necesidades de la Institución.

En atención a esta modalidad de investigación, se trabajó en tres grandes fases a fin de cumplir con los requisitos involucrados en un Proyecto Factible. La primera estuvo orientada a realizar el levantamiento documental para la formulación de las bases teóricas de la investigación.

En la segunda fase, se realizó un diagnóstico para determinar las necesidades informacionales de los usuarios reales que acuden al Archivo Histórico de éste Departamento.
En la tercera fase de la investigación atendiendo a los resultados del diagnóstico, se formuló el Modelo del Diseño del Servicio, partiendo del modelo propuesto por Juranovic, Milan (1971) basados en sus diez (10) fundamentos conceptuales que son: objetivos, estructura, funciones, reglas, ambiente, insumo, proceso, producto, retroinformación y resultados, donde se intenta dar respuesta ó resolver el problema planteado en la Institución estudiada, así como la definición de las normativas del servicio propuesto.

A continuación se grafica el modelo propuesto por Juranovic, Milan (1971) y la interrelación:

[image: image1]
3.2 Diseño de Investigación

La investigación desarrollada es descriptiva, documental y de campo. Descriptiva porque describe la situación actual del sistema objeto, documental, ya que se revisaron libros, revistas, artículos, para apoyar y sustentar las ideas desarrolladas en este trabajo y de campo debido a que se elaboró un levantamiento de información en el sitio a través de la observación directa
3.3 Población o Universo de Estudio

En la presente investigación, la población está conformada por objetos que comprende la cantidad de documentos históricos y sujetos conformados por la cantidad de Profesores, estudiantes, y empleados administrativos de la FACES-UCV.

Los objetos de la investigación están conformados por los asuntos de los documentos históricos, que alcanzan la cantidad de ciento cincuenta y cinco (155) títulos.

Los sujetos de la investigación lo conforman una población potencial usuaria de un mil ciento noventa y cinco (1195) docentes y un mil novecientos uno (1901) empleados (datos suministrados por el Departamento de Personal de la FACES hasta el 15 de julio de 2006), y ocho mil setecientos cincuenta y uno (8751) estudiantes (cifra suministrada por el Departamento de Control de estudios de la FACES en fecha 28 de julio de 2006).

3.4 La Muestra
Para el desarrollo de esta investigación se trabajó con el 10% de los objetos de la investigación, es decir con quince (15) títulos de los documentos históricos con la intención de dar a conocer a los sujetos de la investigación parte de la tipología documental que posee el fondo documental histórico de la FACES.
Los títulos de los documentos históricos seleccionados en base a la consulta a través de l4a encuesta fueron: resoluciones, acuerdos, reglamentos, procedimientos, informes de gestión, informes de actividades, contratos, pensum de estudios, programas de estudios, convenios, normas, memoria y cuenta, instructivos, inventarios y actas.
Por otra parte se aplicó una encuesta al cinco (5%) de los sujetos de la investigación, que equivale a sesenta (60) estudiantes distribuidos de la siguiente manera:

	Docentes por Escuelas
	Encuestados

	Administración y Contaduría
	5

	Antropología
	10

	Economía
	10

	Estadística y Ciencias Actuariales
	10

	Estudios Internacionales
	5

	Sociología
	10

	Trabajo Social
	10

En cuanto a los 96 empleados la distribución de la encuesta fue la siguiente:

	Dependencias
	Encuestados

	Biblioteca “Salvador de la Plaza”
	3

	Centro de Computación Académica
	3

	Centro de Documentación “Max Flores Díaz”
	3

	Centro de Extensión Profesional
	3

	Comisión de Estudios de Postgrado
	3

	Comisión de Reválidas y Equivalencias
	3

	Consejo de Facultad
	3

	Coordinación Administrativa
	3

	Coordinación de Extensión
	3

	Decanato
	3

	Departamento Control de Estudios
	3

	Departamento Control de Personal
	3

	Departamento de Archivo General y Correspondencia
	3

	Departamento de Audiovisual
	3

	Departamento de Compras
	3

	Departamento de Informática
	3

	Departamento de Mantenimiento y Servicios
	3

	Departamento de Presupuesto
	3

	Departamento de Publicaciones
	3

	Departamento de Tesorería y Caja
	3

	Departamento e Contabilidad y bienes
	3

	Escuela de Administración y Contaduría
	3

	Escuela de Antropología
	3

	Escuela de Economía
	3

	Escuela de Estadística y Ciencias Actuariales
	3

	Escuela de Estudios Internacionales
	3

	Escuela de Sociología
	3

	Escuela de Trabajo Social
	3

	Instituto de Investigaciones Económicas y Sociales
	3

	Programa de Cooperación Interinstitucional
	3

	Unidad de Asesoramiento Académico
	3

	Unidad de Desarrollo Estudiantil Integral
	3

Igualmente, la distribución de la encuesta a los 438 estudiantes pertenecientes a las diferentes Escuelas de la FACES-UCV, se hizo de la siguiente manera:

	Estudiantes por Escuelas
	438

	Escuela de Administración y Contaduría
	61

	Escuela de Antropología
	63

	Escuela de Economía
	63

	Escuela de Estadística y Ciencias Actuariales
	63

	Escuela de Estudios Internacionales
	62

	Escuela de Sociología
	63

	Escuela de Trabajo Social
	63

Es importante señalar que las encuestas fueron entregadas a las Autoridades, Miembros del Consejo De Facultad, miembros de la reunión de Directores, Miembros de los Consejos de Escuelas, Personal Administrativo, y las diferentes Bibliotecas y Unidades de Servicios de Información de la FACES de la UCV para los estudiantes, dichas encuestas fueron devueltas en una semana.

La aplicación de la encuesta se hizo con la intención de detectar las necesidades informacionales de las áreas seleccionadas, y de esta manera tomar en cuenta la prioridad y orden de los documentos históricos a digitalizar que serán colocados en el servicio de información histórica en línea.
3.5 Los Instrumentos de Recolección de Información

En función de los objetivos definidos en la presente propuesta, donde se plantea la creación de un servicio de información histórica en línea en el Archivo General y Correspondencia (DAGC) de la Facultad de Ciencias Económicas y Sociales (FACES) de la Universidad Central de Venezuela (UCV), ubicado dentro de la modalidad de proyectos factibles, se aplicó una encuesta a los sujetos de investigación para su validez de contenido y confiabilidad, y de esta manera se determinaron las necesidades de información que para ellos es prioritaria y que consideren debe estar colocada en línea, orientada de manera esencial a alcanzar los fines propuestos.

La estructura de la encuesta estuvo conformada por 10 preguntas de selección simple, y al final un comentario general del usuario que fuese de utilidad para el desarrollo de esta propuesta.

A manera general el contenido de la encuesta se basó en lo siguiente:

a) Identificación del usuario
b) Condición del usuario
c) Uso de los recursos de información:
· Existencia de la sección Archivo Histórico

· Consulta, uso y frecuencia de la sección Archivo Histórico

· Tipología documental

· Vigencia de la información histórica solicitada
3.6 Análisis e Interpretación de los Resultados

Después de la aplicación del instrumento de recolección de información en este caso la encuesta se procedió a recopilar, organizar, presentar e interpretar la información contenida en dicho instrumento.
Pregunta Nº 1 se refiere a la identificación del usuario

Pregunta Nº 2 se refiere a la condición del usuario

Pregunta Nº 3: ¿Conocen la sección histórica?

Tabla Nº 1

Conocimiento ó desconocimiento de la sección histórica
	
	Conocen la sección histórica
	%
	Desconocen la sección histórica
	%

	Docentes
	42
	70
	18
	30

	Empleados
	86
	90
	10
	10

	Estudiantes
	88
	20
	350
	80

 Fuente: Elaboración propia.

Se puede observar que los empleados son los que más conocen la existencia de la sección histórica con un 90%, ocupando el segundo lugar los docentes con un 70%, y por ultimo los estudiantes con un 20% que son los que más desconocen la existencia de esta sección.
Pregunta Nº 4: ¿Ha consultado los documentos de la sección histórica?
Tabla Nº 2

Consulta de los documentos históricos
	
	Si
	No

	Docentes
	25
	17

	Empleados
	69
	17

	Estudiantes
	04
	84

Fuente: Elaboración propia
Se puede observar que los empleados son los que más consultan esta sección con un 80%, ocupando el segundo lugar los docentes con un 60%, y los que menos consultan son los estudiantes con un 5%.
Pregunta Nº 5: Identificación de la información histórica más consultada
Tabla Nº 3

Tipo de fuentes consultada

	
	Resoluciones
	Actas
	Reglamentos
	Normas
	Programas
	NO Consultan

	Docentes
	17
	13
	11
	1
	0
	0

	Empleados
	34
	26
	22
	4
	0
	0

	Estudiantes
	0
	0
	0
	0
	4
	84

Fuente: Elaboración propia

Gráfico Nº1

Información Consultada por los usuarios del Archivo Histórico

[image: image2.emf]0

10

20

30

40

50

60

70

80

90

Docentes Empleados Estudiantes

Resoluciones

actas

Reglame

Normas

Programas

NO Consulta

Fuente: Elaboración propia

Se puede observar que tanto los docentes como los empleados coinciden en el tipo de información consultada en la sección de Archivo Histórico, resoluciones, actas, reglamentos y normas, sin embargo los estudiantes consultan programas de estudios.
Pregunta Nº 6: ¿Vigencia administrativa de la información histórica solicitada?
Tabla Nº 4

Vigencia de la información solicitada

	
	2004-2006
	2000-2003
	1990-1999
	1980-1989

	Docentes
	8
	34
	0
	0

	Empleados
	17
	69
	0
	0

	Estudiantes
	4
	84
	0
	0

Fuente: Elaboración propia

[image: image9.emf]Vigencia de la Información Solicitada

0

10

20

30

40

50

60

70

80

90

2004-2006 2000-2003 1990-1999 1980-1989

Docentes

Empleados

Estudiantes

Grafico Nº 2

Fuente: Elaboración propia

Se puede observar que la vigencia administrativa de la información histórica solicitada va entre los años 2000-2003.
Pregunta Nº 7: ¿Opinión en cuanto al servicio?
Tabla Nº5
Calidad del servicio ofrecido
	
	Bueno
	Regular
	Malo

	Docentes
	17
	25
	0

	Empleados
	52
	34
	0

	Estudiantes
	4
	84
	0

Fuente: Elaboración propia

Se puede observar que para los empleados el servicio es bueno, en cambio para los docentes y estudiantes el servicio es regular.
Pregunta Nº 8: ¿Le gustaría consultar el fondo documental histórico a través de la web?
Tabla Nº 6

Consulta de la sección histórica por la web
	
	SI
	NO

	Docentes
	38
	04

	Empleados
	69
	17

	Estudiantes
	84
	04

Fuente: Elaboración propia

Se puede observar que en los tres rubros más del 50% estuvo de acuerdo de consultar el fondo documental histórico en línea.
Pregunta Nº 9: ¿Tipos de documentos que desearía consultar por la intranet?
Tabla Nº 7

Documentos de su interés a ser consultados por la intranet
	
	Resoluciones
	Reglamentos
	Actas
	Normas
	Dictámenes
	Pensum
	Programas

	Docentes
	18
	8
	8
	4
	4
	0
	0

	Empleados
	34
	17
	17
	9
	9
	0
	0

	Estudiantes
	9
	0
	0
	0
	0
	44
	35

Fuente: Elaboración propia

Se puede observar que el interés en cuanto a la tipología documental se refiere, entre los empleados administrativos, es el mismo (resoluciones, reglamentos, actas, normas, dictámenes), sin embargo, el de los estudiantes varía (pensum, programas), debido a que sus necesidades e intereses informacionales son totalmente diferentes.

Grafico Nº 3
Documentos de su interés a ser consultados por la intranet
[image: image3.emf]0

5

10

15

20

25

30

35

40

45

50

Resolucionesreglamentos

actas

normasdictamenes

Pensum Programas

Docentes

Empleados

Estudiantes

Fuente: Elaboración propia
CAPÍTULO IV
4. Diseño del Servicio de Información Histórica en Línea en el Departamento General Archivo y Correspondencia de la Facultad de Ciencias Económicas y Sociales de la Universidad Central de Venezuela

La propuesta de creación de un servicio de información histórica en línea en el Departamento Archivo General y Correspondencia (DAGC) de la Facultad de Ciencias Económicas y Sociales (FACES) de la Universidad Central de Venezuela (UCV), está orientada a dar solución a un problema enmarcado dentro de un proyecto factible. El servicio propuesto permitirá disponer en línea información histórica que agilizará la toma de decisiones en la Institución, y a su vez ayudará a la conservación, preservación, difusión y rescate de la información histórica en el área de las Ciencias Económicas y Sociales que posee esta Facultad.

Dicha propuesta consiste en el diseño de un servicio de información histórica en línea que contenga una base de datos a ser colocada en la Intranet institucional para la difusión de los documentos históricos de la FACES-UCV.
Con esta propuesta se eleva la imagen de la FACES-UCV en forma positiva y competitiva en el área administrativa y de investigación, brindando información en forma oportuna a toda la comunidad de la FACES-UCV.

Por otra parte, este servicio sirve de apoyo a futuras investigaciones en el área académica-administrativa, referidas a la trayectoria de la Facultad, agilizando la toma de decisiones por parte de las Autoridades en forma oportuna, enriqueciendo el nivel académico-administrativo de la comunidad de la FACES-UCV con la información que proporcione el fondo documental histórico.

Con este servicio el DAGC de la FACES de la UCV pasa de un servicio tradicional a un servicio innovador, eficiente, excelente, de calidad y competitivo mostrando su información histórica a través de la Intranet y en un futuro por Internet en el área de las Ciencias Económicas y Sociales, para difundir la memoria histórica de la Institución, para que la capacidad de respuesta a los usuarios sea eficiente y en el menor tiempo posible elevando su posicionamiento dentro de la institución.

4.1 Objetivos:

· Ofrecer a las Autoridades de la Facultad de Ciencias Económicas de la Universidad Central de Venezuela información histórica en línea para agilizar la toma de decisiones.

· Ofrecer información histórica en línea a los investigadores en el área de la Ciencias Económicas y Sociales.

· Disponer de información histórica en línea que refleje la trayectoria Académica-Administrativa de la Facultad de Ciencias Económicas de la Universidad Central de Venezuela.
4.2 Estructura:

4.2.1 Personal:
 El servicio propuesto requerirá de dos (02) profesionales en el área de Archivología, que se encarguen de la clasificación de los documentos, alimentar la base de datos y actualización de la página web.

Igualmente se requiere un (01) Historiador para que dictamine el valor histórico ó no de los documentos de forma conjunta con el especialista en Archivología.

4.2.2 Programas:
Se sugiere darle continuidad a la Plataforma tecnológica Winisis, motivado a que el DAGC cuenta con este sistema. Por otra parte, se ampliaran los productos que nos ofrece esta plataforma tecnológica, basado en un sistema administrativo-histórico.
4.2.3 Maquinaria y Equipos:
Se requerirá de dos (02) Scanner Bookeye BE2-SYSCL-R2 para el proceso de digitalización de los documentos históricos, dos (02) computadoras HP DC 7600 para alimentar la base de datos, una (01) impresora HP Deskjet 9800 para las actividades diarias, así como para obtener los informes que contengan los indicadores de gestión del sistema, y una (01) fotocopiadora Canon IR 1630 para los procesos documentales y actividades diarias.
Se proponen estos equipos, ya que para la fecha son los más actualizados.

4.3 Funciones:

El servicio de información histórica en línea estará integrado por dos (02) áreas: La Coordinación y la Unidad de Tratamiento documental.
4.3.1 La Coordinación: adscrita directamente al Departamento Archivo y Correspondencia de la Facultad de Ciencias Económicas de la Universidad Central de Venezuela, cumplirá funciones de planificación, organización, dirección y control para crear y mantener el funcionamiento del servicio y la información histórica actualizada.

Igualmente esta Coordinación deberá:

· Estrechar lazos e intercambios de información con Instituciones en el ámbito nacional e internacional.

· Representar al servicio en eventos y actividades relacionadas con información histórica.

Es necesario mencionar, que esta Unidad existe en la actualidad, sólo se le agregarán las funciones del Archivo histórico

4.3.2 Unidad de Tratamiento Documental: encargada de seleccionar, organizar, resumir y elaborar descriptores a la información histórica a ser colocada en línea.
Igualmente será la encargada de digitalizar los documentos históricos, así como alimentar y actualizar la base de datos.

4.4 Reglas:

Con el fin de brindar orientación sobre la información histórica y actividades con que cuenta este servicio, se contemplan las siguientes normas para la alimentación del sistema y del proceso de la información:

4.4.1 Fuentes de Información:
La información que alimenta a este servicio se tomará de:

· Resoluciones del Consejo Universitario de la Universidad Central de Venezuela

· Actas definitivas del Consejo de Facultad de Ciencias Económicas y Sociales de la Universidad Central de Venezuela.

· Actas definitivas de los Consejos de Escuelas de la Facultad de Ciencias Económicas y Sociales de la Universidad Central de Venezuela.

· Actas definitivas de la Reunión de Directores de la Facultad de Ciencias Económicas y Sociales de la Universidad Central de Venezuela.

· Reglamentos de la UCV y la FACES

4.4.2 Procesamiento de la Información:
Para alimentar la base de datos es necesario ingresar en la hoja de entrada (ver anexo 1) la información necesaria que permitirá su localización para agilizar la toma de decisiones de forma oportuna.
4.4.3 Servicios:

· Servicio de orientación: información a las autoridades, investigadores, estudiantes, empleados administrativos, técnicos, de servicios y público en general para la ubicación de la información histórica y el manejo del servicio en línea.

· Servicio en línea: los usuarios acceden al servicio a través de la intranet.

4.4.4 Controles y Estadísticas:
Se contemplará en el diseño del servicio un registro inicial del usuario que consulta la base de datos, a fin de determinar: procedencia, año, temática y grado de satisfacción con relación al servicio ofrecido.
4.5 Ambiente

4.5.1 Externo:
El servicio propuesto estará disponible en la intranet de la Facultad de Ciencias Económicas y Sociales de la Universidad Central de Venezuela.
4.5.2 Interno:
El servicio propuesto esta compuesto por dos (02) áreas:

[image: image4]
4.6 Insumo:
· Resoluciones del Consejo Universitario de la Universidad Central de Venezuela, desde el año 2000 hasta el año 2003.

· Actas definitivas del Consejo de Facultad de Ciencias Económicas y Sociales de la Universidad Central de Venezuela, desde el año 2000 hasta el año 2003.

· Actas definitivas de los Consejos de Escuelas de la Facultad de Ciencias Económicas y Sociales de la Universidad Central de Venezuela, desde el año 2000 hasta el año 2003.

· Actas definitivas de la Reunión de Directores de la Facultad de Ciencias Económicas y Sociales de la Universidad Central de Venezuela, desde el año 2000 hasta el año 2003.

· Reglamentos de la UCV y la FACES, desde el año 2000 hasta el año 2003.

4.7 Proceso: se distinguen dos (02) procesos a saber:
4.7.1 Proceso de alimentación del servicio de información histórica:

[image: image5]
Leyenda

[image: image6]
4.7.2 Proceso de atención a usuarios:

[image: image7]

[image: image8]
4.8 Producto:
El producto es la base de datos con la información histórica en línea de la Facultad de Ciencias Económicas y Sociales de la Universidad Central de Venezuela que será difundida inicialmente a través de la intranet de FACES.

4.9 Retroinformación
El sistema se realimentará de las opiniones de los usuarios que visitan la intranet mediante un registro inicial y un registro final, que medirá el grado de satisfacción del usuario, calidad del servicio, procedencia y si recomienda este servicio a otros usuarios, así como algunas sugerencias.
4.10 Resultados
En el servicio de información histórica en línea serán evaluados cada dos (02) meses los procesos documentales e informacionales de manera exhaustiva tomando como referencia los informes de gestión y las sugerencias de los usuarios para realizar los ajustes que fuesen necesarios.
Por otra parte, se elaborará un manual de normas y procedimientos que oriente el almacenamiento y recuperación de la información histórica, y a su vez que contenga en su totalidad el funcionamiento de este servicio.
Lineamientos a seguir para la difusión del servicio de información histórica en línea de la Facultad de Ciencias Económicas y Sociales (FACES) de la Universidad Central de Venezuela (UCV).
Este servicio se dará a conocer a través de los siguientes medios informativos:

· Tips informativos a través de la intranet de la FACES: este servicio estará disponible las 24 horas del día, contendrá la misión y visión del servicio de información histórica, así como el listado de resoluciones, reglamentos y actas con que cuenta el servicio.
· Periódico FACES-UCV “Al Tanto”: se aprovechará esta publicación que edita la FACES-UCV mensualmente para darle promoción al servicio de información histórica. Se darán a conocer los documentos históricos con que cuenta dicho servicio, así como una pequeña lista de actualización con los documentos históricos recientemente incorporados al servicio de información.
· Dípticos: se difundirán por todas las escuelas y dependencias da la FACES-UCV de forma trimestral, donde se refleje la misión, visión, orientado a la promoción del servicio de información histórica.
· Carteleras informativas: se colocará de forma mensual el listado de los documentos históricos con que cuenta el servicio, así como la visión, misión y horario de consulta.
· Servicio de alerta y diseminación selectiva: se refiere a enviar información al correo electrónico de los docentes e investigadores de la FACES-UCV, de acuerdo al perfil de investigación e intereses informacionales de cada uno de ellos de forma trimestral.
ANEXO Nº 1

HOJA DE ENTRADA
Remitente:__

Año: __
	Asunto

	Nº del documento

	Tipo de documento

	Ubicación

	Código

	Nº de páginas

	Descriptores ó palabras claves

Elaborado Por:

Fecha: / /
5. Definición de Términos
Hipertexto: es una técnica que simula el modo de pensar de los seres humanos estableciendo vínculos entre las diferentes informaciones.

HTML: lenguaje para creación de páginas hipermedia web. Fue desarrollado en el CERN.

Navegador (Browser): herramienta (programa) software de Internet que permite a los usuarios la navegación por la red, aplicación para visualizar documentos de la Web (WWW) y navegar por el ciberespacio (espacio Internet).

Página Web: es un documento electrónico que contiene información específica de un tema en particular y que es almacenado en algún sistema de cómputo que se encuentre conectado a la red mundial de información denominada Internet, de tal forma que este documento pueda ser consultado por cualquier persona que se conecte a esta red mundial de comunicaciones.

Software: aquellos que pertenecen al terreno de la creación intelectual en contraste con los aparatos eléctricos que hacen posible su reproducción. Los programas para computadoras, CD-ROM y videojuegos, son todo software.

TCP/IP: conjunto de protocolos estándar que regulan la transmisión de información entre computadoras en especial Internet
WWW. Telaraña mundial: sistema de información distribuido y creado en 1989 por investigadores del CERN (Laboratorio Europeo de Física de Partículas) de Ginebra (Robert Caillian y Tim Berners-Lee) y que permite crear, editar y visualizar documentos de hipertexto.

REFERENCIAS BIBLIOGRÁFICAS

1. LIBROS:

Amat Noguera, N. (1994). La documentación y sus tecnologías. Madrid: Ediciones Pirámide.

Andreu, R. (1997). Estrategia y sistemas de información. Caracas: McGraw-Hill.
Balestrini Acuña, M. (2001). Cómo se elabora el proyecto de investigación: para los estudios formulativos o exploratorios, descriptivos, diagnósticos, evaluativos, formulación de hipótesis causales, experimentales y los proyectos factibles. Caracas: B.L Consultores y Asociados. Servicio Editorial.
Briceño Perozo, M. (1970). Archivos Venezolanos. Caracas: Archivo General de la Nación.

Cohen, D. (1996). Sistemas de Información para la toma de decisiones. México: McGraw-Hill.

Cordón Arroyo, A. M. (2003). Empresas documentales de gestión de archivos: estudios, análisis y descripción de servicios. España: Trea.
Facultad de Ciencias Económicas y Sociales de la Universidad Central de Venezuela (1994). Informe de gestión. Caracas: Decanato-FACES-UCV.

Facultad de Ciencias Económicas y Sociales de la Universidad Central de Venezuela (2006). Inventario del fondo documental histórico del Departamento de Archivo General y Correspondencia de la FACES-UCV. Caracas: Departamento de Archivo General y Correspondencia de la FACES-UCV.

__________________. (2003). Inventario del fondo documental histórico del Departamento de Archivo General y Correspondencia de la FACES-UCV. Caracas: Departamento de Archivo General y Correspondencia de la FACES-UCV.

Gestión de archivos: compilación de lecturas selectas (2001). Bogotá: Rojas Eberhard.
Gil Pechuán, I. (1997). Sistemas y tecnologías de la información para la gestión. Caracas: McGraw-Hill.

González-Simancas Sanz, M., Chamorro Marín, R. y Aznárez Alonso, J. (1996). Servicios de información electrónica: internet, compuserve, sarenet, servicom. Madrid: Editorial Paraninfo.

Gralla, P. (1997). ¿Cómo funcionan las INTRANETS?. Madrid. Prentice Hall.

Heredia Herrera, A. (1991). Archivística general: teoría y práctica. Sevilla: Diputación Provincial de Sevilla.

Joyanes Aguilar, L. (1997). Cibersociedad: los retos sociales ante un nuevo mundo digital. Madrid: McGraw-Hill.
Juranovic, Milan. (1971). Fundamentos de sistemas y sistemas de información gerencial.
Landon, K. (1996). Administración de los sistemas de información: organización y tecnología. México: Prentice Hall.

Leal, I. (1981). Historia de la UCV. Caracas: Ediciones del Rectorado.

Montilva C., J. A. (1995) Desarrollo de Sistemas de Información. Mérida: Consejo de Publicaciones de la Universidad de los Andes.
Oz, E. (2001). Administración de sistemas de información. España: International Thomsom Editores.

Porras, M. (2002). Informe de gestión del Departamento de Archivo General y Correspondencia FACES-UCV 2001-2002. Caracas: Departamento de Archivo General y Correspondencia FACES-UCV

Rosales, F. N. (2002). Recursos y servicios de información electrónica en la Universidad de los Andes para el fortalecimiento de la biblioteca digital. Mérida: s/e.

Santander Suárez, M. J. (2004). Guía de conservación preventiva de nuevas tecnologías: soportes documentales alternativos en archivos y centros de información. Bogotá: Archivo General de la Nación, República de Colombia.

Soto, C. A. (1991). Taller de archivística general. Caracas: Comisión de Archivo, Facultad de Humanidades y Educación. Escuela de Bibliotecología y Archivología.

Stair, R. M. (2000). Principios de sistemas de información: enfoque administrativo. México: International Thomsom Editores.

Universidad Central de Venezuela, Facultad de Humanidades y Educación, Comisión de Estudios de Postgrado, Área de Bibliotecología y Archivología (S/F). Guía para la elaboración y presentación del proyecto y del trabajo especial de grado en el área de bibliotecología y archivología de la Facultad de Humanidades y Educación de la Universidad Central de Venezuela. (Primera versión sujeta a modificación por el Comité Académico). Caracas: Autor.

Universidad Pedagógica Experimental Libertador, Vicerrectorado de Investigación de Postgrado (1998). Manual de Trabajos de grado, de especialización y maestría y tesis doctoral. Caracas: Autor.
Vásquez Murillo, M. (2004). Administración de documentos y archivos: planteos para el siglo XXI. Buenos Aires: Alfagrama.
Walker, M. (2000). Cómo escribir trabajos de investigación. Caracas: Editorial Gedisa.

2. TESIS:

Cedeño, M. (2002). Reorganización documental de la Gerencia de recursos humanos del grupo de empresas MODERÚ C.A. Universidad Central de Venezuela. Facultad de Humanidades y Educación. Escuela de Bibliotecología y Archivología. Caracas: Autor.

Escobar, J. F. (2002). Propuesta para la creación de un centro automatizado digitalizado de documentación histórica, Dirección Ejecutiva de la Magistratura. Universidad Central de Venezuela. Facultad de Humanidades y Educación. Escuela de Bibliotecología y Archivología. Caracas: Autor.

Mosquera, P. (2003). Sistema de información electrónico para la recuperación y difusión de los documentos históricos de la Facultad de Humanidades y Educación de la Universidad Central de Venezuela. Universidad Central de Venezuela. Facultad de Humanidades y Educación. Escuela de Bibliotecología y Archivología. Caracas: Autor.

3. REFERENCIAS ELECTRÓNICAS:

Archivo General de la Nación México. [Documento en línea]. Disponible: http://www.agn.gov.mx [consultado: 2006, septiembre 14]
Archivo General de la Nación Perú. [Documento en línea]. Disponible: http://www.agn.perucultura.org.pe [consultado: 2006 agosto 13]

Archivo General de la Nación. Dirección Nacional del Patrimonio Cultural. Consejo Nacional para la Cultura y el Arte Concultura El Salvador. [Documento en línea]. Disponible: http://www.agn.gov.sv [consultado: 2006 noviembre 14]

Archivo General de la Nación República de Colombia. [Documento en línea]. Disponible: http://www.archivogeneral.gov.co [consultado: 2006, noviembre 14]
Cormenzana, F. (1999). Las promesas de la nueva tecnología. [Documento en línea]. Disponible: http://www.educativa.com/ docentes/ recursos /articulos/articulo-tecnología.htm . [consultado: 2006, agosto 27]
Ministerio del Interior de la Presidencia de la Nación. Archivo General de la Nación Argentina. [Documento en línea]. Disponible: http://www.archivo.gov.ar [consultado: 2006, julio 14]

Ministerio del Interior y Justicia. Archivo General de la Nación Venezuela [Documento en línea]. Disponible: http://www.archivo.gov.ar [consultado: 2006, noviembre 14]

Safar, E. (2002). La convergencia tecnológica y sus perspectivas en la región. [Documento en línea]. Disponible: http://www.ucv.ve/humanitas.htm . [consultado: 2006, enero 31]
Trejo Delarbre, R. (2002). La sociedad de la información la nueva alfombra mágica. [Documento en línea]. Disponible: http://www.etcetera.com.mx/libro.htm . [consultado: 2003, enero 29]
Tripier, B. (2004). Tecnología de información y virtualización. [Documento en línea]. Disponible: http://www.monografia.com . [consultado: 2006, julio 26]
ARCHIVO HISTÓRICO

SÍ

ARCHIVO ADMINISTRATIVO

DEPARTAMENTO DE ARCHIVO GENERAL Y CORESPONDENCIA

Digitalización

Usuario Insatisfecho

Hoja de entrada de datos

Documento Histórico

Entrada y salida de datos

Proceso de los documentos

Secuencia en las que se realizan las operaciones

Usuario Satisfecho

Servicio Consultado

NO

Se encuentra

Búsqueda de información en línea

Usuario

Secuencia en las que se realizan las operaciones

Condición

Proceso búsqueda de información

Inicio/fin

Retroinformación opiniones o sugerencias de los usuarios

Producto base de datos con la información histórica en línea

Proceso de alimentación del servicio de información histórica

Insumo documentos históricos

Resultados servicio de información histórica en línea

Ambiente externo e interno del servicio

Reglas normas para la alimentación del sistema y del proceso de la información

Funciones de las divisiones ó departamentos

Estructura en cuanto a: personal, programas, maquinarias y equipos

Objetivos del servicio de información histórica en línea

PAGE
55

