www.monografias.com

La organización de los archivos de gestión
1. Planteamiento del problema
2. Marco teórico referencial
3. Marco metodológico
4. Diagnóstico a los archivos de gestión pertenecientes a la corporación de abastecimiento y servicios agrícolas CASA.S.A.
5. Propuesta de organización de los archivos de gestión de la CASA S.A.
6. Conclusiones
7. Recomendaciones
8. Glosario de términos
9. Bibliografía
CAPITULO I

PLANTEAMIENTO DEL PROBLEMA

La Corporación de Abastecimiento y Servicios Agrícolas (LA CASA S.A.) es una empresa del Estado venezolano con forma de sociedad anónima, adscrita al Ministerio del Poder Popular Para la Alimentación (MINPAL) y forma parte de los organismos de la administración pública descentralizada.

En los actuales momentos, los archivos de gestión del departamento de Consultoría, Contabilidad, Tesorería, Facturación y Comercialización de la Corporación de Abastecimiento y Servicios Agrícolas (LA CASA S.A) entre otros, presentan una gran desorganización en casi la totalidad del subfondo documental, lo que impide tener un fácil acceso a la información y atrasa los trámites administrativos llevados a cabo dentro de la institución.

Los problemas presentados en los archivos de La Corporación de Abastecimiento y Servicios Agrícolas (LA CASA S.A.), se deben en gran parte, a que estos no cuentan con lineamientos que normen los procedimientos archivísticos para el correcto tratamiento de la documentación existente en los archivos de gestión de la institución, así como un personal capacitado en el área, que pueda solventar las vicisitudes que se presenten y que conozcan las diferentes operaciones archivísticas que se utilizan en los archivos. Es por ello que al momento de ser requerido algún documento por una gerencia o departamento de (LA CASA S.A), no es posible localizarlo inmediatamente a causa de hallarse mal ubicados en los archivos.

En algunas ocasiones se consigue que la documentación por haber sido tratada por personal no capacitado en el área, se encuentre en mal estado; mutilada; perforada; manchada; húmeda con presencia de hongos; polillas y roedores, siendo imposible que se pueda consultar la información por su alto nivel de deterioro y contaminación.
1.1.- Objetivos.

1.1.1.- Objetivo general.

Proponer lineamientos para la organización de los archivos de gestión de la Corporación de Abastecimiento y Servicios Agrícolas (LA CASA S.A).

1.1.2.- Objetivos específicos.

· Efectuar un diagnóstico de la situación actual del subfondo documental de los archivos de gestión para la organización y estandarización de los archivos de la Corporación de Abastecimiento y Servicios Agrícolas (LA CASA S. A).

· Evaluar el tratamiento de la documentación de los archivos de gestión de la Corporación de Abastecimiento y Servicios Agrícolas (LA CASA S. A).

· Elaborar una propuesta sobre la creación de la guía de lineamientos archivísticos para la organización de los archivos de gestión de la Corporación de Abastecimiento y Servicios Agrícolas (LA CASA S. A).
1.2.- Justificación.

La Corporación de Abastecimiento y Servicios Agrícolas, LA CASA S.A., es una empresa del gobierno venezolano, la misma está dedicada a la comercialización y distribución de alimentos pertenecientes a la cesta básica venezolana. Debido a la gran importancia que posee la documentación generada en esta Institución, se propone la organización de los archivos de gestión, ya que, al optimizar las técnicas archivísticas de la Corporación de Abastecimiento y Servicios Agrícola (LA CASA S.A.), mejorara la gestión de información de las actividades administrativas, legales y jurídicas.

La documentación resguardada en los archivos de la institución., posee gran importancia en la parte jurídica, legal y administrativa, es por este motivo necesario la aplicación de las técnicas archivísticas al sub-fondo documental, organizando y estratificando así todos los archivos de gestión de la Corporación.

Teniendo los archivos de gestión organizados y clasificados correctamente se podrá tener un acceso rápido y fácil a la documentación, eliminando así todos aquellos inconvenientes que no permitan conseguir información requerida por el personal a tiempo.

En tal sentido este proyecto no sólo va a ofrecer aplicar nuestras experiencias archivísticas como son:

1. Acopio o reunión de documentos

2 Organización documental

2.1. Clasificación documental

2.2. Ordenación documental

3. Numeración y Signatura

4. Selección documental

5. Expurgo de documentos

6. Descripción documental

7 .Conservación

 8. Digitalización de los Documentos

Sino que, al establecer lineamientos de organización en los archivos de la institución, permitirá que la documentación producida se organice y conserve de mejor manera y las búsquedas sean más rápidas y eficaces.

Es importante señalar que esta investigación nos ha permitido ampliar nuestros conocimientos en el área de los archivos de gestión, la cual no ha sido desarrollada o profundizada por otros autores en tesis de grado, ya que muchos de ellos solo trabajan con los archivos centrales o con la creación de algunos manuales para los mismos.
Es por ello que este trabajo nos ha permitido establecer los pasos para su elaboración, así como los procesos que lo implican (clasificación, ordenación, descripción entre otros). La investigación no solo esta encaminada para el conocimiento del tema, sino, que ella abre muchas inquietudes para que otros investigadores se vean interesados en el tema y puedan realizar muchas mas investigaciones en el área, para así poder contar con un gran numero de investigadores que realicen trabajos referente a los archivos de gestión, deben de realizar repetidamente los mismos esquemas de trabajos con los archivos centrales.
CAPITULO II

MARCO TEORICO REFERENCIAL

2.1.- Antecedentes de la investigación.

En la Escuela de Bibliotecología y Archivología de la Universidad Central de Venezuela (UCV), se han elaborado al pasar del tiempo muchas investigaciones que plantean la creación de archivos centrales e históricos, que nos sirvieron como soporte a la propuesta planteada.

Como fuente de información necesaria para el desarrollo y análisis de esta investigación, se encontraron las siguientes investigaciones:

· Propuesta para la creación del Archivo Histórico de la Corporación de Abastecimiento y Servicios Agrícolas CASA S.A. Autor: Ronald Suárez. Tutor: Prof. Maria Magdalena Polanco.

Esta propuesta nos plantea un estudio exhaustivo de todas las amenazas que presenta actualmente el archivo de la CASA S.A., este estudio se realizo con la finalidad de establecer los lineamientos de organización, restauración y conservación documental, para acceder de manera eficaz y eficiente a la información e impedir el deterioro de la documentación almacenada en el fondo documental.

· Propuesta para la creación del Archivo Central de la Corporación de Abastecimiento y Servicios Agrícolas (CASA). Autora: Elba María Izaquita Millán. Tutor: Prof. Neusebeli Bracamonte.

Plantea la creación del archivo central estableciendo normas y lineamientos para el correcto funcionamiento del archivo central.

Estas investigaciones, han representado resultados significativos, por la metodología y diseño aplicado, lo cual hace posible el apoyo a la investigación propuesta.

2.2.- Antecedentes de la corporación de abastecimiento y servicios agrícolas.

 “La Corporación de Abastecimiento y Servicios Agrícolas (LA CASA S.A.), es una empresa del Estado venezolano con forma de sociedad anónima, adscrita al Ministerio del Poder Popular para la Alimentación (MINPAL) y forma parte de los organismos de la administración pública descentralizada.”

La Corporación CASA S.A., fue creada con capital del Banco Industrial de Venezuela C.A., y la sociedad Financiera Industrial de Venezuela C.A. (FIVCA) y se constituye legalmente el día 02 de agosto de 1989, ante el registro mercantil I de la circunscripción judicial del distrito federal y Estado Miranda bajo el número 44 del tomo 36-a-pro de la misma fecha.

Esta es una empresa líder y eficaz del Estado venezolano, proactiva en la comercialización y suministro de productos alimenticios de la cesta básica, insumos, bienes de producción y servicios de las cadenas agro- productiva y agroalimentarias, adscrita al Ministerio del Poder Popular para la Alimentación (MINPAL).

La CASA cuenta actualmente con una gran cantidad de silos para almacenar cereales con una capacidad de almacenamiento instalada de 1.372.120 tm y operativa de 995.490 TM.

En este momento el 98,63% de las acciones de la Corporación son propiedad de la República Bolivariana de Venezuela, constituyéndose este en su mayor accionista.
2.2.1.- Objetivos de la corporación La CASA S.A:
· “El abastecimiento y administración de los centros de recepción, almacenes de depósitos y silos frigoríficos.

· La elaboración de proyectos para la construcción, acondicionamiento y operación de silos, frigoríficos, mercados mayoristas y minoristas.

· El desarrollo de programas de servicios agrícolas.

· La intermediación para la colocación y venta de productos agropecuarios, pesqueros y acuícola y cualquier otra modalidad”
.
2.2.2.- Misión.

“Fortalecer, Desarrollar y Promover la rearticulación de las relaciones entre el campo y la ciudad, impulsando la producción agrícola, insertada en una alianza social con las comunidades a través de los Consejos Comunales, empresas estatales, y la pequeña propiedad, así como la comercialización y distribución de productos alimenticios orientado a satisfacer las necesidades y requerimientos del Pueblo.”
2.2.3.- Visión.
“Consolidarse como una empresa líder en la comercialización de productos alimenticios a nivel nacional, garante de la Seguridad Alimentaría donde predominen los valores y principios socialistas, la solidaridad, igualdad y el humanismo.”

2.2.4.- Valores.
LA CASA posee valores que caracterizan su cultura y determinan su actuación en cualquier lugar donde se desarrollan sus actividades, y que se expresan a través de la cultura particular de sus filiales y empresas asociadas. Estos valores rectores son:

· El patriotismo: vivir plenamente nuestro compromiso como ciudadanos y fomentar el respeto que debemos a nuestra nación.

· El amor por nuestra gente: reconocer al trabajador de la corporación como su recurso más importante, ofreciendo oportunidades de crecimiento y autorrealización tanto en lo personal como en lo profesional, para el desarrollo de sus cualidades que le permitan asumir con magnanimidad, optimismo y compromiso sus responsabilidades en el trabajo, la familia y la comunidad donde realice sus labores, reforzando así, la paz, el respeto y la tolerancia en la prestación eficiente de sus servicios.

· La solidaridad con la comunidad: participar con las comunidades donde la corporación realiza sus actividades, por medio de acciones propiciadoras del desarrollo integral de las mismas.

· La gratitud hacia la naturaleza: promover el mejoramiento, conservación y protección del medio ambiente en el cual se desarrollan sus operaciones.

· La responsabilidad social: mantener los más altos niveles de responsabilidad ante los accionistas, clientes, proveedores, contratistas, gremios, empleados y relacionados con la corporación, garantizando el cumplimiento de las condiciones convenidas y la prestación de servicios y oferta de productos de la mejor calidad.

· La ética: conducir sus actividades con estricto apego a los altos principios morales y asumiendo plenamente sus obligaciones con las personas e instituciones con las cuales se relaciona.

· La excelencia: Alcanzar la excelencia por medio del mejoramiento continuo en la calidad de los procesos, productos y servicios.

2.2.5.- Estructura organizativa.
La Corporación de Abastecimiento y Servicios Agrícolas (LA CASA S.A.), se encuentra estructurada en tres (3) direcciones principales, las cuales se rigen por las órdenes emanadas de la Consultoría Jurídica y Presidencia de CASA. Estas a su vez poseen unas series de departamentos y unidades de staff que ayudan en el funcionamiento de esta institución, así como se muestran en la siguiente grafica, la cual presenta en detalle el funcionamiento jerárquico que posee esta gran empresa del Estado venezolano.

[image: image1.png]Focha 27042007

ESTRUCTURA VIGENTE

Punt d Cusna ' 03 do

B

www.corporacioncasa.com.ve (biblioteca virtual).
2.3.- Archivo.

Para Antonia Heredia: “El verdadero concepto de archivo va ligado indiscutiblemente a los documentos, pero no cualquier documento sino a los documentos de archivo, y sobre todo al servicio y utilidad de esos documentos para la sociedad.”

Según E. Lodolini se puede definir archivo como: “el conjunto de documentos que se forman en un ámbito de una persona física o jurídica en el ejercicio de sus actividades, una vez culminados el paso o tiempo para el cual fue creado se seleccionara para su conservación. Los archivos son parte esencial de los recursos de información de una institución porque su documentación expresa en forma original, el desarrollo histórico de la misión, función y actividades de la misma.”

De acuerdo al autor Cruz Mundet en su investigación basada en la Ley del Patrimonio Histórico Español los archivos son considerados como: “los conjuntos orgánicos de documentos, o la reunión de varios de ellos, reunidos por las personas jurídicas, publicas o privadas, en el ejercicio de sus actividades al servicio de su utilización para la investigación, la cultura, la información y la gestión administrativa.”

2.4.- Etapas del archivo.

El fondo documental de los archivos de una institución debe pasar a lo largo del tiempo por distintas etapas las cuales, van a permitir que los documentos atraviesen todas las fases o procesos necesarios para que culmine adecuadamente su fase de tramitación o de vida, para que luego pueda decidirse cual será la ubicación o destino del documento, a continuación les presentamos las etapas del archivo:
2.4.1.- El archivo de gestión.
Aquí encontramos: “Los documentos en fase de tramitación, así como los que son de uso frecuente para la gestión de los asuntos corrientes, están bajo la responsabilidad y manejo directo de las unidades administrativas, de ahí que sea mas conocido como archivo de oficina.”

2.4.2.- El archivo administrativo.

“Solamente en las organizaciones administrativas de gran volumen y complejidad se distinguen unos locales acondicionados como archivo administrativos; en la mayoría es el propio archivo quien acoge ésta y las demás etapas.”

2.4.3.- El archivo intermedio.

Aquí la documentación ha perdido prácticamente su utilidad, es por ello que los archivos administrativos transfieren sus documentos a este.
2.4.4.- El archivo histórico

A partir de este momento, seleccionada por su valor informativo, histórico y cultural, se conserva a perpetuidad, en condiciones que garanticen su integridad y transmisión a las generaciones futuras, por cuanto constituyen parte del patrimonio histórico de las naciones y, por ende, de la humanidad. La documentación que lograr llegar a esta etapa se considera de mayor importancia cultural, social, política y económica, ya que la misma abarcara innumerables aportes a la humanidad, en donde gracias a estos documentos se podrá conservar la memoria histórica de los países o por que no del mundo, ya que al pasar de los años muchas culturas han plasmado información en los papeles, los cuales han sido resguardados en los archivos históricos de las naciones para que el mundo con el pasar del tiempo pueda conocer su pasado.
2.5.- Funciones de los archivos

Para ofrecer servicios eficientes en la búsqueda de la información se deben cumplir ciertas funciones como las que ofrecemos a continuación:
1. “Organización y puesta en servicio de la documentación administrativa, durante ese período de máxima utilidad para la gestión administrativa de las oficinas y para la toma de decisiones.

2. Asegurar la transferencia periódica al archivo de los documentos que ya no son de uso corriente por parte de las oficinas

3. Aplicar los principios y técnicas modernos de valoración para, transcurrido un tiempo, seleccionar los documentos que por su valor van a ser conservados indefinidamente, y destruir el resto.

4. Clasificar los fondos y mantener ordenada la documentación en sus distintas etapas, de acuerdo con los principios de la Archivística.

5. Describir la documentación para hacer fácilmente accesible la información, mediante los distintos instrumentos de descripción documental y valiéndose de las ventajas ofrecidas por las nuevas tecnologías.

6. Instalar adecuadamente los documentos mediante locales y equipamiento que garantice su conservación integra en el tiempo.

7. Asegurar que estas y cuantas funciones pueda desarrollar el archivo queden firmemente establecidas y garantizadas mediante un reglamento del servicio.”

2.6.- Clasificación de los archivos.

Tomando en consideración la clasificación de la profesora María Magdalena Polanco, quien es una de las especialistas en la cátedra de planeamiento archivístico de la escuela de bibliotecología y archivología de la Universidad Central de Venezuela, los archivos son clasificados de la siguiente manera:
2.6.1.- Por su origen.
· Archivos Públicos: Son propiedad de las instituciones públicas gubernamentales de carácter imprescindible, e inalienables y no pueden ser destruidos, por lo general custodian documentos públicos accesibles al público en general.
· Archivos Privados: Preservan la historia de una compañía, institución, familia o grupo social, además garantizan la efectividad de sus negocios para conservar la evidencia de sus funciones y procedimientos administrativos.
· Archivos Semiprivados: Son aquellos que perteneces a empresas mixtas, es decir, parte de su capital es proporcionado por el estado y los otros, por inversionistas privados, nacionales o extranjeros.
2.6.2.- Por su consulta.
· Activos: Preservan documentación vigente, las cuales son consultadas frecuentemente por los usuarios.
· Semiactivos: Son aquellos donde se custodia la documentación de poca consulta, cuyo valor administrativo a expirado, su consulta es exporadica u ocasional.

· Inactivo: Comprende el traspaso decisivo de los documentos permanentes de acuerdo a disposiciones legales, fiscales y comerciales. También recogen documentos que habiendo perdido todo su valor operativo y funcional conservan valores históricos, políticos o documental.
2.6.3.- Por su contenido.
· Administrativo: Conserva toda clase de documentos referidos a la administración de determinada empresa e institución.
· Generales: Es aquel donde se conserva toda la documentación generada y recibida por una institución.
· Especializados: Estos contienen solo documentos referidos a un área específica del documento.
2.6.4.- Por su ubicación dentro de la empresa.
· Centralizados: Son los que se encuentran en un lugar o local específicos para facilitar un servicio de consulta diaria al personal que labora en dicha empresa.
· Descentralizados: Son aquellos que trabajan por su cuenta sin tener que ver con archivos de otras oficinas.
2.6.5.- Por la edad de los documentos.

· Archivos de Oficina o de Gestión: Son los encargados de conservar y administrar la documentación en etapa prearchivística dentro de la administración y debe ser transferida a los archivos centrales en un plazo superior o igual a cinco (5) años de haber cumplido el fin por el cual fue creado.
· Administrativos: Es la etapa de la concentración de los documentos cuyo uso para la gestión es hipotético, pero no es seguro, es decir las tramitaciones están conclusas pero en un momento determinado pueden ser solicitados para solucionar un asunto en particular para la toma de decisiones.
· Históricos: Son aquellos, que se encargan de resguardar, preservar y conservar la documentación de carácter permanente, seleccionada por la junta evaluadora de las instituciones, ya sea, por su valor informativo, histórico y cultural, por cuanto constituyen el patrimonio histórico de las naciones y, por ende, de la humanidad.
2.6.6.- Por su valor.
· Administrativos: Son los que conservan toda la documentación generada en actos administrativos y constituyen un medio consultivo para la toma de decisiones en el ejercicio de la misma.
· Legales: Son los que tienen documentos, que por su valor están señalados en alguna Ley y tienen vigencia en el tiempo que lo señalan.
· Históricos: Son aquellos que están relacionados con la vida de la empresa o nación, son importantes para los investigadores, historiadores, sociólogos, políticos que desean conocer el origen y evolución de determinadas instituciones.
· Fiscales: Son los que necesita un Ministro para indicar el origen de las sumas recibidas, como se distribuyeron controlaron y gastaron los presupuestos públicos del Estado.
2.7.- Documento.

Arévalo J. expresa que el documento “es la materia prima de la diplomática, de la archivología y de las ciencias documentales; objeto formal de la archivología y las ciencias de la documentación.”

La Ley del Patrimonio Histórico Español expresa: “que el documento no es solo un soporte físico que contiene información, sino que también, es una expresión en lenguaje natural o convencional y cualquier otra expresión gráfica, sonora o imagen”.
 El documento es una de las expresiones mas antiguas que han existido en nuestros tiempos, en el muchas personas han plasmados sus ideas, es por ello que se le considera la materia prima de la diplomática, ya que el documento es quien soporta todas esas informaciones valiosas para el mundo.
2.8.- Tipos de documentos.

El tipo documental es un modelo o ejemplar, representativo de cosa figurada, figura o talle de un documento, clase como naturaleza misma de los documentos, Cada uno de los grandes grupos taxonómicos en que se pueden dividir las unidades documentales archivísticas.

En cuanto a la tipología documental, ha generado una serie de estudios sobre el tema; así tenemos impreso, formulario, carta o memorando.

2.9.- Documento de archivo.

Según nos expresa Vázquez M, documento de archivo “es un soporte modificado por un texto a él adherido que surge como resultado de una actividad administrativa y tiene como fin impartir una orden, probar algo o meramente transmitir una información.”

Arévalo J., menciona que es un “soporte que contiene un texto que es el resultado de una actividad administrativa de una entidad, efectuada en cumplimiento de sus objetivos y finalidades. Incluye tanto los jurídicos como los administrativos, distinguiéndose de otras acepciones documentales por su génesis, por cuanto se estiman como tales los producidos o recibidos por una persona o institución durante el curso de su gestión o actividad para el cumplimiento de sus fines conservados como prueba e información. Los documentos de archivo se producen uno a uno y con el paso del tiempo constituyen series. Este carácter seriado es el resultado de acciones repetitivas determinadas por una o muchas funciones especificas.”

2.10.- Ciclo vital de los documentos.

Son las etapas sucesivas por las que atraviesan los documentos desde su producción o recepción en la oficina y su conservación temporal, hasta su eliminación o integración a un archivo histórico.

El ciclo vital de los documentos de archivos según Manuel Vázquez, esta clasificado en tres edades, las cuales son:

2.10.1.- Primera edad.

En esta fase es donde el documento nace, es el lugar en donde se comenzara a elaborar los distintos documentos de las entidades públicas o privadas, para sus diferentes tramitaciones dentro del ente público o privado.
2.10.1.1.- Momento de la planificación.
“La producción documental no puede surgir improvisada para responder al apremio de una necesidad. Debe nacer de un estudio integral, que vaya llevando los tipos documentales a la normalización. Primero los documentos facilitativos o comunes y luego los sustantivos o característicos de cada institución. La planificación estudia tres elementos, los cuales son: la información, el soporte o medio y el recorrido.”

2.10.1.2.- Momento de tramitación.
Esta es motivo de la burocracia, tiene como fin acumular los antecedentes que necesitan la autoridad o emisor del documento, para poner en vigencia tal documento. En este momento, pues, se produce la acumulación de datos e información. El documento suele hallarse muy activo, es requerido por el iniciador, por distintas oficinas y por la autoridad que ha de resolver, este puede ser sometido a confidencialidad que, en algunos casos es de importancia decisiva, como en las licitaciones.
2.10.2.- Segunda edad.

En la segunda edad del documento, es donde se fijaran los tiempos de durabilidad de los mismos, ya que al crear un documento, este tiene un tiempo de vigencia el cual estará definido por las etapas que se mencionan a continuación.

2.10.2.1.- Momento de vigencia.
“El tiempo de vigencia es aquel durante el cual el documento de archivo obliga, testimonia o informa lo que explícitamente dice su texto o va implícito en su tipo documental.”

2.10.2.2.- Momento de plazo precaucional.
Con una lógica primaria, cabría pensar que, agotada la vigencia, el documento se vuelve inmediatamente eliminable, ya que ha sido creado para estar vigente. Una vez agotada la vigencia se da un lapso durante el cual es menester retener el documento por precaución, ya que algunos documentos no pueden ser eliminados de un día para el otro, así su vigencia se haya expirado, es por este motivo que a los documentos se les debe conceder un plazo precaucional, el cual permitirá darle un poco mas de vigencia o durabilidad a los documentos que son muy importantes pero debido a las políticas de la empresa habrían perdido su vigencia.
2.10.3.- Tercera edad.

En esta etapa o fase, es donde se decide colocar a los documentos, que por su importancia no pueden ser eliminados y son puestos a la orden del archivo histórico de las distintas instituciones, para su resguardo permanente y así conservar esa memoria histórica que toda nación debe poseer para que las futuras generaciones puedan informarse y conocer que paso en estos lugares.

Es muy importante por lo menos en aquellos lugares como los archivos de recursos humanos o aquellos archivos donde alguna vez se elaboraron contratos, mantenerlos para futuras acciones que necesiten realizar las instituciones.

2.10.3.1 Momento permanente o histórico.

Una vez concluido el plazo precaucional, se ha de producir la selección de los documentos. Los de mayor interés para la investigación pasan a integrar el Patrimonio Documental. Los de muy poco contenido son destruidos.
2.11.- Técnicas archivísticas.
Las técnicas archivísticas son las herramientas que los archivólogos utilizamos para realizar todos aquellos procesos necesarios para la correcta organización de los archivos de una institución o de personas. Entre estas técnicas archivistitas tenemos: la clasificación, ordenación, descripción, selección, expurgo, traslado y transferencia.
2.11.1.- Sistema de clasificación.

La clasificación es una de las técnicas archivísticas a nuestro parecer más importantes, debido a que ellas nos permiten agrupar los diferentes tipos documentales en varios grupos, los cuales, luego podremos ordenar e inventariar. Cruz Mundet nos menciona que la clasificación “consiste en agrupar jerárquicamente los documentos de un fondo mediante agregados o clases, desde los más ámplios a los mas específicos, de acuerdo con los principios de procedencia y orden original”
.
La clasificación se estructura en tres tipos, los cuales son:
2.11.1.1.- Sistema de clasificación funcional.
Se refiere a las funciones de la entidad que genera o ha generado el fondo de archivo son los elementos tomados en consideración para clasificar los documentos.
2.11.1.2.- Sistema de clasificación orgánica.
Consiste en agrupar las series de acuerdo con las diferentes divisiones administrativas o estructuras orgánicas de la entidad, reproduciendo sus servicios, secciones, unidades. Es decir, aquí es donde la documentación deberá clasificarse por el órgano que lo produjo, ya sea una gerencia de administración o por un departamento de tecnología de la información.
2.11.1.3.- Sistema de clasificación por materias.
Esta clasificación consiste en la observación y análisis del contenido del documento, es decir, según su asunto y materia lo podremos clasificar en distintos grupos, por ejemplo: convenios, actas, contratos, licitaciones, arrendamientos, otros. Este tipo de clasificación es muy común observarlos en los departamentos de consultoría jurídica, en donde la clasificación de los documentos de archivos se realiza de la manera antes expuesta.
2.11.2.- Sistema de ordenación
La ordenación es una tarea material consistente en relacionar unos elementos con otros de acuerdo con un criterio establecido de antemano, bien sea la fecha, las letras del alfabeto, los números. La ordenación puede ser aplicada en cualquier cosa, ya sean documentos, objetos personales, herramientas. Todo está dispuesto según el criterio de ordenación que uno allá establecido para organizar las cosas.
Para los documentos, el método de ordenación dependerá de su criterio como se menciono anteriormente, pudiéndose ordenar por letras (alfabéticamente), por la fecha de creación del documento (cronológico), por la secuencia que lleven los expedientes (numérico), o por una combinación mixta que podrá ser alfanumérica.
2.11.2.1.- Cronológicos.

La fecha de los documentos es el criterio ordenador empleado por este método, siguiendo los tres componentes de la misma de mayor a menor: el año, el mes y el día.

Es muy común observar esta técnica en aquellos archivos en donde se resguardan los documentos de los departamentos de facturación y contabilidad, ya que en ellos su producción documental se basa primordialmente en la elaboración o generación de facturas contables, las cuales por su tipología documental es mas práctico y eficaz almacenarlos cronológicamente, para que al realizar la búsqueda de algún desembolso o factura sea mucho mas rápido y fácil de localizar dentro del archivo central o de gestión.
2.11.2.2.- Alfabético.
“Aquí utilizamos las letras del abecedario como criterio de ordenación, y su posición en la palabra o frase sobre la que se basa. Así cuando se consideran nombres de personas (método onomástico), se ordenan poniendo el primer apellido, seguido del segundo y el nombre propio.
Si se consideran los nombres de lugar (método geográfico), se ordena según su jerarquía espacial comenzando por las agrupaciones mayores y terminando por las menores; así en una serie de obras se comenzara por el barrio/distrito, calle/avenida/plaza, número de finca, planta y se finaliza con la vivienda.

Otro método bastante empleado es la ordenación por materias y no supone necesariamente una relación sistemática de las mismas, sino que puede ser simplemente la sucesión alfabética según la experiencia vaya probando su utilidad”
.
2.11.2.3.- Numérico.
Establece la ordenación de los documentos siguiendo la serie de los guarismos desde el uno en adelante. Esta es una de las opciones mas preferidas en los archivos de facturación y tesorería, al igual que el método cronológico son muy usados en estos departamentos ya que mucha de su tipología producida es generada por unas serie de números que deben ser almacenados de forma cronológica y numérica a la vez.
2.11.2.4.- Alfanumérico.
Consiste en la combinación de letras y números para componer los códigos de ordenación. Es aquí en donde los archivistas de los expedientes de recursos humanos aplican esta técnica, ya que los expediente son identificados por el nombre del empleado y por su cédula de identidad. Los archivistas deberán almacenarlos de una manera práctica, para que al momento de realizar una búsqueda se les sea mucho más fácil buscarlos dentro de los archivos de gestión de recursos humanos.
2.11.3.- Sistema de descripción.

La descripción de los documentos constituye la parte culminante del trabajo archivístico y viene a coincidir exactamente en su finalidad con la de la propia documentación: informar (si esta es clasificada y ordenada).

Algunas de las normas más utilizadas para describir la documentación son:
· La norma internacional de descripción archivística (ISAD-G), la cual es utilizada para la descripción de una unidad archivística, utilizando los veintiséis (26) elementos que pueden ser combinados para este fin.
· La norma internacional sobre encabezamiento autorizado archivístico para entidades, personas y familias (ISAAR-CPF), “sirve para establecer los encabezamientos autorizados que describan las entidades, personas o familias que aparezcan como productores en la descripción”
.

2.11.4.- Sistema de selección.

“Es la tarea por la cual se determina el destino de los documentos a partir de su valor, es decir, los plazos de tiempo límites para su conservación o destrucción y la modalidad empleada al efecto. Entre los documentos que van a ser conservados indefinidamente y en su totalidad, y los documentos desprovistos de interés, por consiguiente destinados a la destrucción, existe una amplia zona de conservación parcial, es decir a seleccionar”
.

Esta selección es desarrollada en dos fases, las cuales consisten en: una fase de carácter conceptual y otra práctica.

· Fase conceptual: Se comienza por los valores identificados, se decide y establecen los plazos y modalidades de selección para cada serie documental.
· Fase práctica: Se desarrolla directamente sobre las series documentales, aplicando el método seleccionado.
2.11.5.- Sistema de traslado.

Los traslados y las transferencias son acciones muy parecidas, ya que las mismas incluyen el movimiento de los expedientes de un lugar al otro. Cuando trasladamos la documentación tenemos que estar claros que cada uno de estos procedimientos poseen razones legales según el procedimiento que se este desarrollando.

Cuando se trasladan los documentos de una oficina productora al archivo central del mismo ente, estos documentos son trasladados normalmente por dos razones principales, que son:

· Terminaron los objetivos de su trámite.

· Se cumplió su plazo precaucional.

La entidad productora es dueña de los documentos, ejerce sus derechos sobre tales y no requiere ninguna condición para acceder y consultar a sus documentos propios. La entidad, en concordancia con las leyes del lugar, puede establecer restricciones para la consulta de sus documentos.
2.11.6.- Sistema de transferencia.

La transferencia es el paso de los papales desde las oficinas que los han producido a las instituciones encargadas de su conservación, es decir, el paso desde las registrature de deposito al archivo (o bien, si se usa la terminología predominante en la Italia en el pasado, desde los archivos de deposito al archivo histórico o archivo general).

La transferencia se hace, ordinariamente, después de un lapso de tiempo mas bien largo, y, de todos modos, tal que asegure que los papeles ya hayan perdido interés para la oficina que los ha producido y, por el contrario, hayan adquirido interés para la investigación científica, o por lo menos, que al predominante interés administrativo le haya sustituido un predominante interés científico.

Cuando se transfieren los documentos de una oficina productora o de un archivo central del un ente al archivo histórico, es debido a:
· Terminaron los objetivos de su creación en la institución que los generó.
· Su consulta es prácticamente nula.

· Se cumplió su plazo precaucional en el archivo central de la institución.

· Resulta incomodo conservarlo al no ser utilizado
.
Atendiendo a estos términos, cabe destacar que al realizarse la transferencia, los entes productores no son mas los dueños de la documentación, ya que los mismos pasan a la orden de los archivos generales e históricos, quienes serán los nuevos guardianes de estos expedientes, por lo tanto serán ellos quienes dictaminen las reglas para acceder a estos documentos ya transferidos.
2.11.7.- Sistema de eliminación.
En este proceso, es donde los documentos son destruidos, después de haber cumplido con su fase de duración o vigencia precaucional. Por lo general la eliminación de los documentos es responsabilidad directa del archivo intermedio, quienes son los que desarrollan los cuadros de expurgo.

Por lo general cuando se tratan de documentos muy importantes, se le deben realizar un estudio muy exhaustivo para ver si los mismos ya no son de utilidad para la institución, ya que algunos expedientes no pueden ser eliminados debido a la importancia del material. Por otro lado si se trata de documentos que ya han cumplido con su vigencia y los mismos son secretos, deberán ser quemados para evitar que alguna persona los pueda utilizar para su beneficio.
2.11.8.- Sistema de conservación.

En este proceso se determinan las condiciones mas optimas para el resguardo y almacenaje de los documentos, ya sean en depósitos o en oficinas. A continuación se presentan las siguientes:
a. Factores biológicos
Existen agentes biológicos como los hongos, insectos y roedores. Estos pueden ocasionar daños serios a los documentos de archivo y al mobiliario. Además de servir de medida preventiva para reducir los riesgos de infección, muchas sustancias químicas pueden utilizarse para destruir agentes biológicos, teniendo mucho cuidado en garantizar que estos químicos no dañen el documento y puedan usarse con seguridad. Algunos agentes químicos son extremadamente tóxicos para los seres humanos y solo deben ser utilizados por personal especializado en el área.
b. Microorganismos
Los documentos de archivo consisten principalmente de materiales orgánicos que son vulnerables al ataque de agentes biológicos. Los microorganismos ocasionan cambios en la pigmentación de materiales de archivo, algunas veces hacen que se tornen frágiles. El crecimiento de microorganismos depende de ciertas condiciones físicas y químicas, tales como temperaturas elevadas y variaciones en la humedad relativa, condiciones inadecuadas de almacenamiento, exceso de polvo. Si se presenta una infección por microorganismos debe consultarse a un microbiólogo para identificar al organismo, los factores que ocasionaron el ataque y para consultar las medidas requeridas para combatir y detener el daño.
c. Insectos, roedores y otras amenazas
Los insectos ocasionan daños con características morfológicas bien definidas, a los documentos y a los estantes. La infección por insectos también se ve favorecida por los factores climáticos que se presenten en el área de archivo, en la prevención de ataques deben tomarse medidas similares en las descritas para microorganismos, en caso de ocurrir una infección debe solicitarse la ayuda de un especialista en insectos “entomólogo” para que identifique las especies y aconsejar en las medidas para combatir y controlar el brote.
d. Humedad relativa
Con frecuencia se evidencian interpretaciones acerca del rango de humedad relativa recomendada. Se debe tener como mínimo entre 40-45% y como máximo 60-65%. Se interpreta que puede mantenerse la humedad en cualquiera de los valores comprendidos entre 40 y 65%.
e. Temperatura
La temperatura es un elemento de deterioro tan importante como puede serlo la humedad; sin embargo, sabemos que por si misma puede acelerar reacciones químicas en la oscuridad, resecar materiales giroscópicos (como papel, pergamino, papiro, cuero, tela, gelatina, etc.) además favorece la condensación de agua sobre los materiales (el agua en fase gaseosa pasa a liquida) cuando disminuye a temperaturas menores al punto de rocío.

f. Luz
La luz es otro elemento a considerar como fuente de deterioro del fondo documental, ya que es una energía y como tal potenciadota de variedad de cambios químicos. El daño generado por la luz tiene la particularidad de ser acumulativo. Para minimizar los daños causados por la luz, debe seleccionarse la menos energética y ha de controlarse la intensidad y duración de la misma. La luz puede ser natural o artificial pero toda fuente de luz es particularmente nociva a los documentos sensibles: papel, tintas y pigmentos, emulsiones fotográficas y cinematográficas.
2.12.- Los archivos de la administración pública venezolana.

Los archivos públicos son aquellos que tienen su dependencia en relación con las instituciones encuadradas dentro del derecho público (judiciales, militares, municipales, gubernamentales, etc.).

Muchos estudios han sido realizados por grandes investigadores del área, tales como el Dr. Mario Briceño Perozo (1969), el SINASBI (1973), la Profesora Carmen Alida Soto y Maria Luisa Washer (1984), en donde mencionan, las deficiencias y desventajas que presentan muchos de los archivos de la administración pública Venezolana. Estas deficiencias presentes van desde lo micro a lo macro, ya que es común encontrar las mismas fallas en diferentes archivos.

En Venezuela aun falta que se cree una gran concientización del personal y los usuarios que se desenvuelven en estas áreas, ya que ellos son los garantes de que estos medios tan importantes como son los archivos, estén correctamente organizados, clasificados y bien conservados, debido a que toda esta información que reposa en ellos, es nuestra memoria histórica.

Entre las fallas más comunes encontradas en los diferentes archivos de la administración pública podemos encontrar:

· La escasez de presupuesto, es muy común en estos archivos, ya que muchos de ellos prefieren invertir en grandes proyectos que no tenga que ver con los archivos, muchos de los Ministerios invierten su presupuesto en lujosas camionetas, grandes equipos de computación, celulares, gastos administrativos, dejando a un lado lo mas importante, como lo es el archivo.

· Otro problema o falla presentada, es el personal no capacitado en el área, el cual se desenvuelve en su área de trabajo como mejor le parece. Esta falla es muy común encontrarla en distintos archivos, ya sean públicos o privados. Esto es debido a que no se le presta la verdadera importancia que es el archivo de una institución.

· La falta de una infraestructura adecuada para el resguardo de la documentación, es un tema que muchos archivólogos han tratado en estudios anteriores, ya que sin un repositorio apropiado para almacenar la documentación, esta se deterioraría en pocos años.

· Unas de las fallas mas importantes que se nos presentan en los archivos, es la falta de equipos y mobiliarios aptos para almacenar la documentación producida por los entes públicos y privados, la gran mayoría de estos equipos suelen ser aquellos que otros departamento desechan y son enviados a los archivos para que coloque los “papeles”, como suelen llamarlos las personas ajenas a esta área o corazón de una institución.

Las normas no siempre están definidas adecuadamente en los archivos, ellos dejan muchas veces de crearlas, debido a que no les parece necesario el invertir tiempo y dinero en unas normas que regulen el manejo correcto de un archivo.
2.13.- Los archivos privados en los países en desarrollo.

A diferencia de los archivos públicos, los archivos privados son aquellos que se encuadran dentro de los derechos privados como los son: personales, nobiliarios, eclesiásticos y de empresas privadas.

Los archiveros de los países en desarrollo se enfrentan con casi todos los problemas propios de sus homólogos que tiene una tradición en materia de archivos más dilatada, y además con los siguientes o con algunos de ellos: inexistencia de material y edificios adecuados, de un sistema nacional de archivos que funcione eficazmente, de personal capacitado, de fondos y de un buen espíritu de trabajo. Pueden tener una o dos ventajas: una legislación reciente, en un cierto número de nuevas naciones, somete a la protección nacional tanto a los archivos privados como a los públicos, y el cometido de los Archivos Nacionales, en relación con la adquisición y la administración de archivos privados, puede ser mas fácil que en los países que cuentan con sistemas mas evolucionados; y ha de haber menos competencia que entre unas bibliotecas establecidas de antiguo, con tradiciones diferentes de administración de los manuscritos.

Por supuesto, ningún Estado deberá emprender un programa de adquisición decidida de archivos privados mientras o disponga de una estructura básica de gestión de archivos que funcione debidamente. Una vez logrado eso, no deberá haber demora alguna. Las respuestas al cuestionario, referentes a la adquisición, la clasificación y la descripción, que proceden de país en desarrollo ponen de manifiesto que lo tiene muy presente y que están en condiciones de aplicar unos procedimientos de archivos confirmados. Puede haber una ligera tendencia a administrar los archivos privados en ciertos aspectos como si fueran públicos pero, dada la semejanza entre los modernos archivos privados, en particular los corporativos, y los públicos, no parece que ello vaya a plantear grandes problemas. La enseñanza de las técnicas de administración de archivos privados debe ser una parte esencial de todos los cursos de archivística, y no es solamente en los países en desarrollo donde hay fallos al respecto.

Así pues, los archivos privados deben interesar a los archiveros de los países en desarrollo pero partiendo de la encienta y después de haber leído las obras publicadas sobre el particular, la única conclusión posible es que, en muchos países en desarrollo, no se procede efectivamente a la adquisición de manuscritos y archivos privados. Con unos medios de financiación más completos, unos sistemas más eficaces, mejores edificios, una formación del personal más adecuada y el desarrollo de las asociaciones profesionales mejorarán indudablemente la situación. Pero es posible que sea demasiado tarde entonces para los manuscritos y archivos privados que corren hoy peligro y para preservar la memoria de la población de más edad.
2.14.- Importancia de los archivos públicos y privados.
Estos son de gran importancia porque facilitaran la gestión de la administración pública e instituciones privadas, proporcionado acceso a los documentos en curso de las actividades administrativas cotidianas. Como lo plantea Antonia Heredia en su definición: los archivos son importantes porque salvaguardan los derechos de las instituciones facilitando la gestión administrativa para actuar como memoria y servir como fuente para la historia”
.

Los archivos permiten a los individuos el ejercicio de su derecho, en cuanto al acceso de la información se refiere, ya que pone o coloca a su disposición los documentos de carácter administrativo y jurídico. Es un elemento fundamental para la toma de decisión para cualquier institución u organismo porque representa la memoria histórica de la misma y constituye a su mejor funcionamiento garantizado nuestros deberes y derechos documentales.
Para comprender mejor la importancia que poseen los archivos, es necesario mencionar algunos elementos:
· Para la administración: Cualquier empresa, entidad, gobierno o país recurre muy a menudo a los documentos que ellos producen, para tomar decisiones de gran envergadura y para responder ante cualquier trámite o demandas de orden administrativo, legal, jurídico y fiscal.

· Para la investigación: Son de vital importancia para los investigadores que buscan información sobre acontecimientos ocurridos en tiempos pasados.

· Para la comunidad y el Estado: Los archivos son fuentes documentales en cuanto a los derechos y deberes de las personas, instituciones y del Estado, actuando como instrumento de control público y social.

· Para el desarrollo económico y social: Garantizan la toma de decisiones con bases sólidas, ya que contienen información referente a la población, funcionamiento de los sectores productivos y de servicios, industrias y educación.
Resumiendo se puede decir que siendo los archivos custodios de la información generada o recibida por una entidad, grupo o persona, su importancia radica en el valor que posee para la investigación. la sociedad o comunidad, para el fomento de la cultura y el fortalecimiento de la identidad nacional.
CAPITULO III
MARCO METODOLÓGICO
3.1.- Tipo de investigación.

La investigación es de tipo descriptiva, es decir, “que busca especificar las propiedades importantes de personas, grupos o cualquier otro fenómeno que sea sometido a análisis”
. Los investigadores recogen los datos sobre la base de una hipótesis o teoría, exponen y resumen la información de manera cuidadosa y luego analizan minuciosamente los resultados, a fin de extraer generalizaciones significativas que contribuyan al conocimiento.

3.2.- Diseño de la investigación.
El diseño de la investigación que se va aplicar en el proyecto va a ser de campo, ya que se plantea utilizar mecanismos de recolección de información como la encuesta y la observación directa, que permita mostrarnos las debilidades y fortalezas que presenta el archivo, y un diseño de tipo documental, porque se va recurrir a investigaciones anteriores. Es por ello que: “este diseño constituye el plan general del investigador para obtener respuestas a sus interrogantes o comprobar la hipótesis de investigación. El diseño de investigación desglosa las estrategias básicas que el investigador adopta para generar información exacta e interpretable”.

3.3.- Población o universo de estudio

La población de estudio seleccionada en esta investigación esta conformada por los trabajadores y los archivos de gestión de la Corporación de Abastecimiento y Servicios Agrícolas (LA CASA S.A.).
3.4.- Muestra

Para la realización de esta investigación, la muestra representativa que tomaremos, será de un 30%, esto calculado a través de la formula estadística para poblaciones finitas, el porcentaje fue seleccionado por medio de una muestra heterogénea con variados niveles de relevancia en sus tipologías documentales que se encuentran en los archivos de gestión de la Corporación de Abastecimiento y Servicios Agrícolas LA CASA S.A. Esta se tomará de los subfondos documentales de los archivos de gestión de los departamentos de consultoría jurídica, tesorería, contabilidad, comercialización, almacén, facturación, cobranzas, tecnología, control de calidad, cereales, carnicos y lácteos, unidad de seguros, oleaginosa y leguminosa, sal y azúcar, administración, Infraestructura, Industria, aduana.
Para hacer el cálculo de la muestra a través de la fórmula presentada con anterioridad se tomó una población de cuarenta y cuatro (44) archivos de gestión de la Corporación de Abastecimiento y Servicios Agrícolas LA CASA, con un error muestral de quince por ciento (15%), que es el error máximo admisible fijado que representa la diferencia máxima entre la media muestral y la media de población que estamos dispuestos aceptar, un nivel de confianza de noventa por ciento (90%); y una proporción P y Q de éxito o fracaso, del cincuenta por ciento (50%) respectivamente, debido a que estas probabilidades eran desconocidas.

Luego de aplicar la formula, la misma nos arrojo un total de dieciocho (18) archivos de gestión, los cuales serán estudiados para determinar el grado de deterioro y funcionabilidad de los mismos.
3.5. Instrumentos para la Recolección de la Información

La recolección de la información se realizó a través de la elaboración y aplicación de un diagnóstico en forma de cuestionario desarrollado según el manual de elaboración de diagnóstico previo ISO14001:2004, el cual será llenado con los datos obtenidos en las diferentes visitas aplicadas en esta investigación. Con este diagnóstico podremos recopilar los datos necesarios para el posterior estudio de estos subfondos documentales.

Asimismo se procedió aplicar una encuesta a los trabajadores en donde se midió el estado de preparación de los mismos.
CAPITULO IV
Diagnóstico a los archivos de gestión pertenecientes a la Corporación de Abastecimiento y Servicios Agrícolas CASA.S.A.
4.1.- Identificación de los archivos de gestión.

Los subfondos documentales seleccionados para aplicar el diagnóstico son los archivos de gestión de consultoría jurídica, tesorería, contabilidad, comercialización, almacén, facturación, cobranzas, tecnología, control de calidad, cereales, carnicos y lácteos, unidad de seguros, oleaginosa y leguminosa, sal y azúcar, administración, Infraestructura, Industria, aduana, los cuales conforman la muestra seleccionada que componen el fondo documental de la Corporación de Abastecimiento y Servicios Agrícolas CASA.S.A.

Para este diagnóstico colaboraron los archivólogos Ronald Suárez, Elba Izaquita y el equipo que desarrolla este trabajo, para que realizáramos la aplicación del diagnóstico y se encargarán de visitar cada uno de los archivos de gestión seleccionado para su estudio y así conocer el estado en el que se encuentran estos archivos que se van a estudiar.

Los subfondos están compuesto en su mayoría por las siguientes tipologías documentales: facturas, contratos de mantenimiento, convenios, compra-venta, actas, minutas, memos, ademdum, correspondencia, informes, planos, constancias, circulares, expedientes de empleados, entre otros, que abarcan un aproximado de 27.000 expedientes. La tipología documental de Corporación CASA. Más antigua data de 1989, la mas actual del 2008.

Un aspecto importante de los archivos de gestión es que muchos de ellos no poseen normativas o lineamientos en cuanto a los préstamos documentales que resguardan, en muchas oportunidades los expedientes que se encuentran en préstamo se pierden o traspapelan, debido a que los encargados de los archivos de gestión no poseen ningún control sobre esta información.
4.2.- Resultados de las encuestas aplicadas al personal que labora en los archivos gestión.

Antes de realizar los diagnósticos a los archivos de gestión de la corporación CASA, se decidió aplicar una pequeña encuesta en donde se midiera el grado de preparación con que cuentan los encargados de los archivos.

El procedimiento que se llevo a cabo, consto de un pequeño cuestionario, en donde se midió el grado de instrucción, años en el archivos, organización de los documentos, si el personal utilizaba protección para manipular los expedientes, contratos o actas.

Asimismo, procedimos a realizar una representación grafica en donde mostramos las variaciones según el archivero estudiado, en estas encuestas pudimos afianzar que mucho del problema existente en los archivos de gestión de la corporación de abastecimiento y servicios agrícolas son en gran parte, culpa de la mala preparación del personal, por cuanto si en un archivo no contamos con personas preparadas para desarrollar las distintas actividades que se presente, el mismo no funcionara correctamente, provocando que los documentos se pierdan o traspapelen dentro y fuera de los archivos de gestión.

Un aspecto muy importante que nos mostró la encuentra efectuada a los encargados de los archivos, es que muchos de ellos no llevan un control técnico a la hora de prestar un documento. Al no aplicar esta simple tarea ocasiona la pérdida de muchos de los expedientes y contratos de la institución.
4.3.- Ficha de encuesta al personal de los archivos de gestión.
ENCUESTA AL PERSONAL DE ARCHIVO DE GESTION

CONSULTORIA JURIDICA
	NOMBRE DEL ARCHIVO DE GESTION: CONSULTORIA JURIDICA

	GRADO DE INSTRUCCION
	AÑOS DE EXPERIENCIA EN EL AREA
	NUMERO DE EMPLEADO

	BACHILLER
	1 AÑO
	1

	PROTECCION FISICA
	CONTROL DE PRESTAMOS
	ORGANIZACION

	GUANTES, MASCARILLA
	FICHA DE PRESTAMOS
	C
	A
	No
	Na

	
	
	NO
	SI
	NO
	NO

	DESCRIPCION DOCUMENTAL
	TABLAS DE RETENCION
	OBSERVACIONES

	INVENTARIOS
	NO EMPLEA
	

C= Cronológico A= Alfanumérico No= Numérico Na= Ninguna

ENCUESTA AL PERSONAL DE ARCHIVO DE GESTION

TESORERIA

	NOMBRE DEL ARCHIVO DE GESTION: TESORERIA

	GRADO DE INSTRUCCION
	AÑOS DE EXPERIENCIA EN EL AREA
	NUMERO DE EMPLEADO

	TSU EN RRHH
	1 AÑO
	1

	PROTECCION FISICA
	CONTROL DE PRESTAMOS
	ORGANIZACON

	NO EMPLEA
	NO EMPLEA
	C
	A
	No
	Na

	
	
	NO
	NO
	SI
	NO

	DESCRIPCION DOCUMENTAL
	TABLAS DE RETENCION
	OBSERVACIONES

	INVENTARIOS
	NO EMPLEA
	

ENCUESTA AL PERSONAL DE ARCHIVO DE GESTION

CONTABILIDAD
	NOMBRE DEL ARCHIVO DE GESTION: CONTABILIDAD

	GRADO DE INSTRUCCION
	AÑOS DE EXPERIENCIA EN EL AREA
	NUMERO DE EMPLEADO

	TSU CONTABLE
	16 AÑOS
	1

	PROTECCION FISICA
	CONTROL DE PRESTAMOS
	ORGANIZACON

	NO EMPLEA
	NO EMPLEA
	C
	A
	No
	Na

	
	
	NO
	NO
	SI
	NO

	DESCRIPCION DOCUMENTAL
	TABLAS DE RETENCION
	OBSERVACIONES

	INVENTARIO
	NO EMPLEA
	

C= Cronológico A= Alfanumérico No= Numérico Na= Ninguna

ENCUESTA AL PERSONAL DE ARCHIVO DE GESTION

COMERCIALIACION
	NOMBRE DEL ARCHIVO DE GESTION: COMERCIALIACION

	GRADO DE INSTRUCCION
	AÑOS DE EXPERIENCIA EN EL AREA
	NUMERO DE EMPLEADO

	BACHILLER
	10 AÑOS
	1

	PROTECCION FISICA
	CONTROL DE PRESTAMOS
	ORGANIZACON

	NO EMPLEA
	LIBROS DIARIO
	C
	A
	No
	Na

	
	
	NO
	SI
	NO
	NO

	DESCRIPCION DOCUMENTAL
	TABLAS DE RETENCION
	OBSERVACIONES

	INVENTARIO
	NO EMPLEA
	

ENCUESTA AL PERSONAL DE ARCHIVO DE GESTION

ALMACEN
	NOMBRE DEL ARCHIVO DE GESTION: ALMACEN

	GRADO DE INSTRUCCION
	AÑOS DE EXPERIENCIA EN EL AREA
	NUMERO DE EMPLEADO

	BACHILLER
	2 AÑOS
	1

	PROTECCION FISICA
	CONTROL DE PRESTAMOS
	ORGANIZACON

	GUANTES
	FICHA DE PRESTAMO
	C
	A
	No
	Na

	
	
	NO
	SI
	NO
	NO

	DESCRIPCION DOCUMENTAL
	TABLAS DE RETENCION
	OBSERVACIONES

	INVENTARIOS
	NO EMPLEA
	

C= Cronológico A= Alfanumérico No= Numérico Na= Ninguna

ENCUESTA AL PERSONAL DE ARCHIVO DE GESTION

FACTURACION
	NOMBRE DEL ARCHIVO DE GESTION: FACTURACION

	GRADO DE INSTRUCCION
	AÑOS DE EXPERIENCIA EN EL AREA
	NUMERO DE EMPLEADO

	TSU
	4 AÑOS Y 6 AÑOS
	2

	PROTECCION FISICA
	CONTROL DE PRESTAMOS
	ORGANIZACON

	NO EMPLEA
	NO EMPLEA
	C
	A
	No
	Na

	
	
	NO
	NO
	SI
	NO

	DESCRIPCION DOCUMENTAL
	TABLAS DE RETENCION
	OBSERVACIONES

	INVENTARIOS
	NO EMPEA
	

ENCUESTA AL PERSONAL DE ARCHIVO DE GESTION

COBRANZA
	NOMBRE DEL ARCHIVO DE GESTION: COBRANZA

	GRADO DE INSTRUCCION
	AÑOS DE EXPERIENCIA EN EL AREA
	NUMERO DE EMPLEADO

	BACHILLER
	2 AÑOS
	1

	PROTECCION FISICA
	CONTROL DE PRESTAMOS
	ORGANIZACON

	GUANTES, MASCARILLA
	FICHA
	C
	A
	No
	Na

	
	
	NO
	SI
	SI
	NO

	DESCRIPCION DOCUMENTAL
	TABLAS DE RETENCION
	OBSERVACIONES

	INVENTARIOS
	NO EMPLEA
	

C= Cronológico A= Alfanumérico No= Numérico Na= Ninguna

ENCUESTA AL PERSONAL DE ARCHIVO DE GESTION

TECNOLOGIA
	NOMBRE DEL ARCHIVO DE GESTION: TECNOLOGIA

	GRADO DE INSTRUCCION
	AÑOS DE EXPERIENCIA EN EL AREA
	NUMERO DE EMPLEADO

	BACHILLER
	6 MESES
	1

	PROTECCION FISICA
	CONTROL DE PRESTAMOS
	ORGANIZACON

	NO EMPLEA
	NO EMPLEA
	C
	A
	No
	Na

	
	
	NO
	SI
	NO
	NO

	DESCRIPCION DOCUMENTAL
	TABLAS DE RETENCION
	OBSERVACIONES

	INVENTARIO
	NO EMPLEA
	

ENCUESTA AL PERSONAL DE ARCHIVO DE GESTION

CONTROL DE CALIDAD
	NOMBRE DEL ARCHIVO DE GESTION: CONTROL DE CALIDAD

	GRADO DE INSTRUCCION
	AÑOS DE EXPERIENCIA EN EL AREA
	NUMERO DE EMPLEADO

	LIC. COMERCIO INTERNACIONAL
	2 AÑOS
	1

	PROTECCION FISICA
	CONTROL DE PRESTAMOS
	ORGANIZACON

	NO EMPLEA
	FICHA
	C
	A
	No
	Na

	
	
	SI
	SI
	NO
	NO

	DESCRIPCION DOCUMENTAL
	TABLAS DE RETENCION
	OBSERVACIONES

	INVENTARIO
	NO EMPLEA
	

C= Cronológico A= Alfanumérico No= Numérico Na= Ninguna

ENCUESTA AL PERSONAL DE ARCHIVO DE GESTION

CEREALES
	NOMBRE DEL ARCHIVO DE GESTION: CEREALES

	GRADO DE INSTRUCCION
	AÑOS DE EXPERIENCIA EN EL AREA
	NUMERO DE EMPLEADO

	TSU
	1 AÑOS
	1

	PROTECCION FISICA
	CONTROL DE PRESTAMOS
	ORGANIZACON

	NO EMPLEA
	NO EMPLEA
	C
	A
	No
	Na

	
	
	NO
	SI
	NO
	NO

	DESCRIPCION DOCUMENTAL
	TABLAS DE RETENCION
	OBSERVACIONES

	INVENTARIO
	NO EMPLEA
	

ENCUESTA AL PERSONAL DE ARCHIVO DE GESTION

CARNICOS Y LACTEOS
	NOMBRE DEL ARCHIVO DE GESTION: CARNICOS Y LACTEOS

	GRADO DE INSTRUCCION
	AÑOS DE EXPERIENCIA EN EL AREA
	NUMERO DE EMPLEADO

	BACHILLER
	4 AÑOS
	1

	PROTECCION FISICA
	CONTROL DE PRESTAMOS
	ORGANIZACON

	NO EMPLEA
	NO EMPLEA
	C
	A
	No
	Na

	
	
	NO
	SI
	NO
	NO

	DESCRIPCION DOCUMENTAL
	TABLAS DE RETENCION
	OBSERVACIONES

	INVENTARIOS
	NO EMPLEA
	

C= Cronológico A= Alfanumérico No= Numérico Na= Ninguna

ENCUESTA AL PERSONAL DE ARCHIVO DE GESTION

UNIDAD DE SEGUROS
	NOMBRE DEL ARCHIVO DE GESTION: UNIDAD DE SEGUROS

	GRADO DE INSTRUCCION
	AÑOS DE EXPERIENCIA EN EL AREA
	NUMERO DE EMPLEADO

	LICENCIADO
	1 AÑOS
	1

	PROTECCION FISICA
	CONTROL DE PRESTAMOS
	ORGANIZACON

	GUANTES
	FICHA
	C
	A
	No
	Na

	
	
	NO
	SI
	NO
	NO

	DESCRIPCION DOCUMENTAL
	TABLAS DE RETENCION
	OBSERVACIONES

	INVENTARIOS
	NO EMPLEA
	

ENCUESTA AL PERSONAL DE ARCHIVO DE GESTION

OLEAGINO Y LEGUMINOSA
	NOMBRE DEL ARCHIVO DE GESTION: OLEAGINO Y LEGUMINOSA

	GRADO DE INSTRUCCION
	AÑOS DE EXPERIENCIA EN EL AREA
	NUMERO DE EMPLEADO

	TSU
	7 AÑOS
	1

	PROTECCION FISICA
	CONTROL DE PRESTAMOS
	ORGANIZACON

	GUANTES
	LIBROS DIARIO
	C
	A
	No
	Na

	
	
	NO
	SI
	NO
	NO

	DESCRIPCION DOCUMENTAL
	TABLAS DE RETENCION
	OBSERVACIONES

	INVENTARIOS
	NO EMPLEA
	

C= Cronológico A= Alfanumérico No= Numérico Na= Ninguna

ENCUESTA AL PERSONAL DE ARCHIVO DE GESTION

SAL Y AZUCAR
	NOMBRE DEL ARCHIVO DE GESTION: SAL Y AZUCAR

	GRADO DE INSTRUCCION
	AÑOS DE EXPERIENCIA EN EL AREA
	NUMERO DE EMPLEADO

	TSU
	2 AÑOS
	1

	PROTECCION FISICA
	CONTROL DE PRESTAMOS
	ORGANIZACON

	GUANTES
	LIBROS DIARIO
	C
	A
	No
	Na

	
	
	NO
	SI
	NO
	NO

	DESCRIPCION DOCUMENTAL
	TABLAS DE RETENCION
	OBSERVACIONES

	INVENTARIOS
	NO EMPEA
	

ENCUESTA AL PERSONAL DE ARCHIVO DE GESTION

ADMINISTRACION
	NOMBRE DEL ARCHIVO DE GESTION: ADMINISTRACION

	GRADO DE INSTRUCCION
	AÑOS DE EXPERIENCIA EN EL AREA
	NUMERO DE EMPLEADO

	BACHILLER
	8 AÑOS
	1

	PROTECCION FISICA
	CONTROL DE PRESTAMOS
	ORGANIZACON

	NO EMPLEA
	LIBRO DIARIO
	C
	A
	No
	Na

	
	
	NO
	SI
	NO
	SI

	DESCRIPCION DOCUMENTAL
	TABLAS DE RETENCION
	OBSERVACIONES

	INVENTARIOS
	NO EMPLEA
	

C= Cronológico A= Alfanumérico No= Numérico Na= Ninguna

ENCUESTA AL PERSONAL DE ARCHIVO DE GESTION

INFRAESTRUCTURA
	NOMBRE DEL ARCHIVO DE GESTION: INFRAESTRUCTURA

	GRADO DE INSTRUCCION
	AÑOS DE EXPERIENCIA EN EL AREA
	NUMERO DE EMPLEADO

	SECRETARIA
	3 AÑOS
	1

	PROTECCION FISICA
	CONTROL DE PRESTAMOS
	ORGANIZACON

	NO EMPLEA
	LIBRO
	C
	A
	No
	Na

	
	
	NO
	SI
	NO
	NO

	DESCRIPCION DOCUMENTAL
	TABLAS DE RETENCION
	OBSERVACIONES

	INVENTARIO
	NO EMPLEA
	

ENCUESTA AL PERSONAL DE ARCHIVO DE GESTION

INDUSTRIA
	NOMBRE DEL ARCHIVO DE GESTION: INDUSTRIA

	GRADO DE INSTRUCCION
	AÑOS DE EXPERIENCIA EN EL AREA
	NUMERO DE EMPLEADO

	BACHILLER
	2 MESES
	1

	PROTECCION FISICA
	CONTROL DE PRESTAMOS
	ORGANIZACON

	NO EMPLEA
	LIBRO
	C
	A
	No
	Na

	
	
	NO
	SI
	NO
	NO

	DESCRIPCION DOCUMENTAL
	TABLAS DE RETENCION
	OBSERVACIONES

	INVENTARIO
	NO EMPLEA
	

C= Cronológico A= Alfanumérico No= Numérico Na= Ninguna

ENCUESTA AL PERSONAL DE ARCHIVO DE GESTION

ADUANA
	NOMBRE DEL ARCHIVO DE GESTION: ADUANA

	GRADO DE INSTRUCCION
	AÑOS DE EXPERIENCIA EN EL AREA
	NUMERO DE EMPLEADO

	SECRETARIA
	4 AÑOS
	1

	PROTECCION FISICA
	CONTROL DE PRESTAMOS
	ORGANIZACON

	GUANTES, MASCARILLA
	LIBRO
	C
	A
	No
	Na

	
	
	NO
	SI
	NO
	NO

	DESCRIPCION DOCUMENTAL
	TABLAS DE RETENCION
	OBSERVACIONES

	INVENTARIOS
	NO EMPLEAN
	

4.4.- Representación gráfica de las fichas encuesta.

Mediante esta ilustración obtendremos los valores más representativos de la encuesta realizada al personal que labora en los archivos de gestión, los cuales determinan una muestra significativa del estudio realizado en ellos.

En estas gráficas representaremos algunos valores que medirán la preparación del personal, años de experiencias, aplicación de algunas técnicas archivistitas para la recuperación del documento entre otras.

A continuación se presenta en detalle las siguientes:
[image: image2.emf]GRADO DE INSTRUCCION

28%

28%

22%

22%

BACHILLER

TSU

LICENCIADO

SECRETARIA

Gráfico 1

Representa el nivel académico que poseen los archivistas
[image: image3.emf]AÑOS DE EXPERIENCIA

5%

5%

16%

74%

0 - 5 6 - 10

11 - 15 16 - 20

Gráfico 2
Aquí observamos el tiempo que tienen los archivistas trabajando en el área

[image: image4.emf]PROTECCION FISICA

63%

21%

16%

GUANTES Y

MASCARA

GUANTES

NINGUNA

Gráfico 3
Representa las medidas de seguridad que toman los trabajadores antes de manipular el documento.

[image: image5.emf]CONTROL DE PRESTAMO

33%

28%

39%

LIBRO

FICHA

NINGUNO

Gráfico 4
Muestra los parámetros de control de documento que utilizan
[image: image6.emf]ORGANIZACION

71%

5%

19%

5%

ALFANUMERICO

CRONOLOGICO

NUMERICO

NINGUNA

Gráfico 5

Representa la medida de organización mas empleada en los archivos de gestión estudiados.
4.5.- Resultados de los Archivos de Gestión.
Actualmente los archivos de gestión se encuentran ubicados en espacios no aptos para su resguardo y conservación, debido a que siempre a los archivos se le da el peor espacio con el que cuenta una Corporación o institución de esta magnitud.

Al comenzar el estudio de los archivos nos pudimos dar cuenta que la mayoría de ellos, no cumplen con las condiciones mínimas de seguridad para el resguardo de la documentación, ya que muchos de ellos se ubican en depósitos, los cuales no poseen estanterías apropiadas o un clima apto para que los documentos se preserve y así evitar su destrucción, también existe la presencia de ventanas, en las que la luz solar llega directamente a los documentos o en algunos casos, luz artificial que no cuentan con ningún dispositivo que ayude a regular la intensidad de esta luz para proteger estos documentos.

Otros casos que hemos encontrado, es que en ninguno de los archivos existe medidas de seguridad para controlar un posible incendio, encontrándonos actualmente con rociadores esporádicos dentro de la corporación CASA que funcione con agua. A su vez los archivos de gestión no se encuentran aptos para almacenar tantos papeles, sin una prevención contra el fuego, que este bien estructurado.

En otros casos podemos encontrar que los documentos almacenados al lado de los equipos de refrigeración de la institución o cercanos a los baños los cuales casi siempre sufren desperfectos y ocasionan pequeñas inundaciones que llegan muy cerca de los archivos.

Un ejemplo muy preocupante de esto, es el lugar destinado para la creación del archivo central, el cual va a funcionar en la planta baja del edificio las fundaciones, el mismo ha sufrido varios percances ocasionados por su mala ubicación dentro de las instalaciones del edificio. En este lugar se han presentado inundaciones y varios cortos eléctricos que han provocado que los archivólogos deban abandonar las instalaciones para salvaguardar sus vidas, dejando así los documentos en este espacio mal diseñado para almacenarlos.
Encontramos también documentación debajo de los escritorios, debido a que no poseen lugares para almacenarlos, ocasionándoles así a los asistentes y personal administrativo que usen sus escritorios para almacenar documentos.
Los techos de los archivos de esta institución se podría decir que están dentro de los parámetros mínimos de seguridad para un archivo, ya que, muy pocos de ellos conservan los dobles techos o cielos raso.
Otra característica que notamos, es la presencia de roedores dentro de las instalaciones de la Corporación, esto no solo ocasiona daños a los documentos, sino que, puede poner en peligro al personal que labora en estas áreas de trabajo.
El ambiente climático que encontramos dentro del edificio o para ser mas específicos, en los pisos 9, 10, 11, 12, 13 y 14 del Edificio Las Fundaciones es muy irregular, debido a que en su mayoría carecen de ventilación controlada, ocasionando así, que las temperaturas dentro de las oficinas alcanzan altas temperaturas, provocando que los documentos se deterioren más rápido de lo normal. Y en otros casos como se puede conseguir en el piso 14 donde se encuentra Consultaría jurídica, la temperatura es demasiado baja y al trasladar estos expedientes a otros pisos en donde no cuentan con aire acondicionado, provocan la proliferación de hongos y bacterias que a menudo conseguimos en muchos de los documentos con los cuales trabajamos dentro de la Corporación de Abastecimiento y Servicio Agrícolas. CASA.S.A.
4.6.- Ficha de identificación de los archivos de gestión.
Ficha de identificación del departamento de consultaría jurídica
	NOMBRE DEL ARCHIVO: Consultaría jurídica

	CRONOLOGIA
	VOLUMEN EN METROS LINEALES
	ILUMINACION

	1980
	2008
	35 mts
	Natural

	CONTAMINACION
	VENTILACION
	OPERACIONES ARCHIVISTICAS

	Polvo, roedores
	No controlada
	C
	O
	S
	E
	T

	
	
	si
	si
	si
	no
	si

	MOBILIARIO
	CARÁCTER DOCUMENTAL
	OBSERVACIONES

	Archivos rodantes
	Legal, administrativo, judicial
	La temperatura es de 25 Cº,

Ver anexos: 13, 14, 15.
C= Clasificación, O= Ordenación, S= Selección, E= Eliminación, T= Traslado

Ficha de identificación del departamento de tesorería
	NOMBRE DEL ARCHIVO: Tesorería

	CRONOLOGIA
	VOLUMEN EN METROS LINEALES
	ILUMINACION

	1998
	2008
	20 mts
	Natural y artificial

	CONTAMINACION
	VENTILACION
	OPERACIONES ARCHIVISTICAS

	Polvo y microorganismo
	No controlada
	C
	O
	S
	E
	T

	
	
	si
	si
	si
	no
	no

	MOBILIARIO
	CARÁCTER DOCUMENTAL
	OBSERVACIONES

	Estantería fija y verticales
	Administrativo, contable, legal
	La temperatura es de 24 Cº, posee detectores de humo

Ver anexos: 21, 22

Ficha de identificación del departamento de contabilidad
	NOMBRE DEL ARCHIVO: Contabilidad

	CRONOLOGIA
	VOLUMEN EN METROS LINEALES
	ILUMINACION

	2000
	2008
	38 mts
	Artificial

	CONTAMINACION
	VENTILACION
	OPERACIONES ARCHIVISTICAS

	Hongos, polvo, plagas
	controlada
	C
	O
	S
	E
	T

	
	
	si
	si
	no
	no
	no

	MOBILIARIO
	CARÁCTER DOCUMENTAL
	OBSERVACIONES

	Estantería fija
	Contable, administrativo
	La temperatura es de 22 Cº,

Ver anexos: 16, 17

C= Clasificación, O= Ordenación, S= Selección, E= Eliminación, T= Traslado

Ficha de identificación del departamento de comercialización
	NOMBRE DEL ARCHIVO: Comercialización

	CRONOLOGIA
	VOLUMEN EN METROS LINEALES
	ILUMINACION

	2002
	2008
	17 mts
	Artificial

	CONTAMINACION
	VENTILACION
	OPERACIONES ARCHIVISTICAS

	Hongos, polvo, plagas
	controlada
	C
	O
	S
	E
	T

	
	
	si
	si
	no
	no
	no

	MOBILIARIO
	CARÁCTER DOCUMENTAL
	OBSERVACIONES

	Estantería fija
	Administrativo, legal
	La temperatura es de 19 Cº,

Ficha de identificación del departamento de Almacén
	NOMBRE DEL ARCHIVO: Almacén

	CRONOLOGIA
	VOLUMEN EN METROS LINEALES
	ILUMINACION

	2001
	2008
	40 mts
	Artificial

	CONTAMINACION
	VENTILACION
	OPERACIONES ARCHIVISTICAS

	Hongos, polvo, plagas
	No controlada
	C
	O
	S
	E
	T

	
	
	si
	si
	no
	no
	no

	MOBILIARIO
	CARÁCTER DOCUMENTAL
	OBSERVACIONES

	Estantería fija
	Administrativo
	La temperatura es de 25 Cº, natural

C= Clasificación, O= Ordenación, S= Selección, E= Eliminación, T= Traslado

Ficha de identificación del departamento de facturación
	NOMBRE DEL ARCHIVO: Facturación

	CRONOLOGIA
	VOLUMEN EN METROS LINEALES
	ILUMINACION

	1998
	2008
	45 mts
	Artificial

	CONTAMINACION
	VENTILACION
	OPERACIONES ARCHIVISTICAS

	polvo, plagas
	Controlada
	C
	O
	S
	E
	T

	
	
	si
	si
	si
	no
	no

	MOBILIARIO
	CARÁCTER DOCUMENTAL
	OBSERVACIONES

	Estantería fija y en el piso
	Administrativo y contable
	La temperatura es de 18 Cº,

Ver anexos: 20

Ficha de identificación del departamento de cobranza
	NOMBRE DEL ARCHIVO: Cobranza

	CRONOLOGIA
	VOLUMEN EN METROS LINEALES
	ILUMINACION

	2003
	2008
	20 mts
	Artificial

	CONTAMINACION
	VENTILACION
	OPERACIONES ARCHIVISTICAS

	Polvo, plagas
	controlada
	C
	O
	S
	E
	T

	
	
	si
	si
	no
	no
	no

	MOBILIARIO
	CARÁCTER DOCUMENTAL
	OBSERVACIONES

	Estantería fija
	Administrativo
	La temperatura es de 18 Cº,

C= Clasificación, O= Ordenación, S= Selección, E= Eliminación, T= Traslado

Ficha de identificación del departamento de tecnología
	NOMBRE DEL ARCHIVO: Tecnología

	CRONOLOGIA
	VOLUMEN EN METROS LINEALES
	ILUMINACION

	2004
	2008
	16 mts
	artificial

	CONTAMINACION
	VENTILACION
	OPERACIONES ARCHIVISTICAS

	Polvo, plagas
	controlada
	C
	O
	S
	E
	T

	
	
	si
	no
	no
	no
	no

	MOBILIARIO
	CARÁCTER DOCUMENTAL
	OBSERVACIONES

	Estantería fija
	administrativo
	La temperatura es de 16 Cº,

Ficha de identificación del departamento de control de calidad
	NOMBRE DEL ARCHIVO: Control de calidad

	CRONOLOGIA
	VOLUMEN EN METROS LINEALES
	ILUMINACION

	2003
	2008
	28 mts
	artificial

	CONTAMINACION
	VENTILACION
	OPERACIONES ARCHIVISTICAS

	Plagas y hongos
	No controlada
	C
	O
	S
	E
	T

	
	
	si
	no
	no
	no
	no

	MOBILIARIO
	CARÁCTER DOCUMENTAL
	OBSERVACIONES

	Estantería fija
	Administrativo, legal
	Temperatura no controlada

C= Clasificación, O= Ordenación, S= Selección, E= Eliminación, T= Traslado

Ficha de identificación del departamento de cereales
	NOMBRE DEL ARCHIVO: Cereales

	CRONOLOGIA
	VOLUMEN EN METROS LINEALES
	ILUMINACION

	2002
	2008
	10 mts
	artificial

	CONTAMINACION
	VENTILACION
	OPERACIONES ARCHIVISTICAS

	Plagas y bacterias
	No controlada
	C
	O
	S
	E
	T

	
	
	no
	si
	no
	no
	no

	MOBILIARIO
	CARÁCTER DOCUMENTAL
	OBSERVACIONES

	No posee, se ubican debajo de los escritorios
	Contable, administrativo
	Temperatura no regulada, solo por ventiladores

Ver anexos: 18
Ficha de identificación del departamento de carnicos y lácteos
	NOMBRE DEL ARCHIVO: Carnicos y Lácteos

	CRONOLOGIA
	VOLUMEN EN METROS LINEALES
	ILUMINACION

	2002
	2008
	10 mts
	artificial

	CONTAMINACION
	VENTILACION
	OPERACIONES ARCHIVISTICAS

	Plagas y bacterias
	No controlada
	C
	O
	S
	E
	T

	
	
	si
	si
	no
	no
	no

	MOBILIARIO
	CARÁCTER DOCUMENTAL
	OBSERVACIONES

	No posee
	Contable, administrativo
	Falta estantería

C= Clasificación, O= Ordenación, S= Selección, E= Eliminación, T= Traslado

Ficha de identificación unidad de seguros
	NOMBRE DEL ARCHIVO: Unidad de Seguros

	CRONOLOGIA
	VOLUMEN EN METROS LINEALES
	ILUMINACION

	2002
	2008
	10 mts
	artificial

	CONTAMINACION
	VENTILACION
	OPERACIONES ARCHIVISTICAS

	polvo
	controlada
	C
	O
	S
	E
	T

	
	
	si
	si
	si
	no
	si

	MOBILIARIO
	CARÁCTER DOCUMENTAL
	OBSERVACIONES

	Estantería fija
	Administrativo, legal
	No posee detectores de humo

Ficha de identificación del departamento de oleaginosa y leguminosa
	NOMBRE DEL ARCHIVO: Oleaginosa y leguminosa

	CRONOLOGIA
	VOLUMEN EN METROS LINEALES
	ILUMINACION

	2001
	2008
	16 mts
	artificial

	CONTAMINACION
	VENTILACION
	OPERACIONES ARCHIVISTICAS

	Polvo, plagas
	No controlada
	C
	O
	S
	E
	T

	
	
	si
	si
	no
	no
	No

	MOBILIARIO
	CARÁCTER DOCUMENTAL
	OBSERVACIONES

	No posee
	administrativo
	Falta salidas de emergencia y detectores de humo

Ver anexos: 19
C= Clasificación, O= Ordenación, S= Selección, E= Eliminación, T= Traslado

Ficha de identificación del departamento de sal y azúcar
	NOMBRE DEL ARCHIVO: Sal y Azúcar

	CRONOLOGIA
	VOLUMEN EN METROS LINEALES
	ILUMINACION

	2002
	2008
	20 mts
	Artificial

	CONTAMINACION
	VENTILACION
	OPERACIONES ARCHIVISTICAS

	Polvo y plagas
	No controlada
	C
	O
	S
	E
	T

	
	
	si
	si
	no
	no
	No

	MOBILIARIO
	CARÁCTER DOCUMENTAL
	OBSERVACIONES

	No posee
	contable
	Falta detectores de humo

Ver anexos: 18.

Ficha de identificación del departamento de administración
	NOMBRE DEL ARCHIVO: Administración

	CRONOLOGIA
	VOLUMEN EN METROS LINEALES
	ILUMINACION

	2003
	2008
	10 mts
	artificial

	CONTAMINACION
	VENTILACION
	OPERACIONES ARCHIVISTICAS

	Plagas
	Controlada
	C
	O
	S
	E
	T

	
	
	si
	si
	no
	no
	no

	MOBILIARIO
	CARÁCTER DOCUMENTAL
	OBSERVACIONES

	Estantería metálica fija
	Legal, contable, administrativo
	No posee extintores

C= Clasificación, O= Ordenación, S= Selección, E= Eliminación, T= Traslado

Ficha de identificación del departamento de infraestructura
	NOMBRE DEL ARCHIVO: Infraestructura

	CRONOLOGIA
	VOLUMEN EN METROS LINEALES
	ILUMINACION

	2000
	2008
	60 mts
	Artificial y natural

	CONTAMINACION
	VENTILACION
	OPERACIONES ARCHIVISTICAS

	Polvo, plagas
	No controlada
	C
	O
	S
	E
	T

	
	
	no
	no
	no
	no
	no

	MOBILIARIO
	CARÁCTER DOCUMENTAL
	OBSERVACIONES

	No posee
	Administrativo, legal
	Carece de espacios aptos para resguardar la documentación

Ver anexos: 4, 5, 6, 7

Ficha de identificación dirección de industria
	NOMBRE DEL ARCHIVO: Industria

	CRONOLOGIA
	VOLUMEN EN METROS LINEALES
	ILUMINACION

	2000
	2008
	50 mts
	natural

	CONTAMINACION
	VENTILACION
	OPERACIONES ARCHIVISTICAS

	Polvo, roedores
	No controlada
	C
	O
	S
	E
	T

	
	
	si
	si
	si
	no
	no

	MOBILIARIO
	CARÁCTER DOCUMENTAL
	OBSERVACIONES

	No posee
	Administrativo, legal
	Carece de espacios aptos para resguardar la documentación

Ver anexos: 8 ,9, 10, 11

C= Clasificación, O= Ordenación, S= Selección, E= Eliminación, T= Traslado

Ficha de identificación del departamento de aduana
	NOMBRE DEL ARCHIVO: Aduana

	CRONOLOGIA
	VOLUMEN EN METROS LINEALES
	ILUMINACION

	2003
	2008
	30 mts
	Luz natural

	CONTAMINACION
	VENTILACION
	OPERACIONES ARCHIVISTICAS

	polvo
	No controlada
	C
	O
	S
	E
	T

	
	
	si
	no
	no
	no
	no

	MOBILIARIO
	CARÁCTER DOCUMENTAL
	OBSERVACIONES

	estantería de madera
	Administrativo, contable
	Carece de espacios aptos para resguardar la documentación

Ver anexos: 23, 24, 25

C= Clasificación, O= Ordenación, S= Selección, E= Eliminación, T= Traslado
4.7.- Representación gráfica de las fichas diagnóstico.

Los siguientes gráficos, plasman los resultados obtenidos en la aplicación de los diagnósticos realizados después de tomar una muestra de 18 archivos, previamente seleccionados para su estudio.
[image: image7.emf]ILUMINACION

72%

28%

NATURAL

ARTIFICIAL

Este gráfico representa el tipo de luz que es mas frecuente en los archivos de gestión de La CASA S.A.

[image: image8.emf]CONTAMINACION

28%

28%

22%

22%

HONGOS

POLVO

PLAGAS

BACTERIAS

Aquí podemos apreciar de forma más clara el tipo de agentes contaminantes destruyen los documentos.
[image: image9.emf]VENTILACION EN ARCHIVOS DE GESTION

39%

 61%

AIRE ACONDICIONADO

NATURAL

La ventilación en muchos de los archivos de gestión se encuentra desproporcionada, debido a que la misma no cuenta con controladores generales del clima para toda la edificación.

[image: image10.emf]OPERACIONES ARCHIVISTICAS

0%

14%

40%

3%

43%

CLASIFICACION

ORDENACION

SELECCIÓN

ELIMINACION

TRANSFERENCIA

Se puede observar en la gráfica que son muy pocas las operaciones archivísticas empleadas en los archivos de la corporacion CASA.
[image: image11.emf]TIPO DE MOBILIARIO

6%

39%

6%

43%

6%

ESTANTERIA RODANTE

ESTANTERIA FIJA

ARCHIVO VERTICALES

CAJAS EN EL PISO

ESTANTERIA DE

MADERA

Se observa que en muchos archivos no es usado el mobiliario más adecuado para almacenar los documentos.
[image: image12.emf]TIPOLOGIA DOCUMENTAL

6%

6%

22%

66%

ADMINISTRATIVO

LEGAL

CONTABLE

JUDICIAL

Esta última gráfica, nos muestra los caracteres que se encuentran en los archivos de gestión que se tomaron como muestra para realizar los diagnósticos.
4.8.- ANALISIS DE RESULTADOS
FORTALEZAS.
· Existe muy poca resistencia al cambio de parte de los encargados de los archivos de gestión, esto nos permite aplicar de forma eficiente los lineamientos necesarios para la organización de cada subfondo documental

· Debido al gran volumen documental, es oportuna la aplicación de lineamientos que controlen y regulen la organización de los documentos en los archivos de gestión
· La presencia de personal capacitado para la aplicación de las técnicas archivísticas necesarias para su correcta organización.
AMENAZAS.
· La falta de mobiliario adecuado, ocasiona que la documentación este en riesgo constante, debido a que la misma se almacena en lugares no aptos.

· La carencia de condiciones ambientales adecuadas para la conservación y resguardo de los subfondos documentales.

· La falta de apoyo en la ejecución de diferentes proyectos a favor de la organización documental de la corporación de abastecimientos y servicios agrícolas, la casa, s.a.

· La necesidad de recursos humanos y económicos necesarios para ejecutar los proyectos planteados por el personal de archivo central de la corporación, la casa.
DEBILIDAD
· La falta de espacios adecuados para el almacenaje y resguardo de cada subfondo documental.

· La carencia de normas o lineamientos necesarios, que ayuden a solucionar los problemas archivistitos en los distintos archivos de gestión.

· La existencia de poco personal entrenado en el área archivística para el manejo diario de los archivos de gestión de la corporación.
OPORTUNIDADES

· Gran interés por parte de la directiva de la corporación la casa, en tener unos archivos de gestión organizados técnicamente.

· Propuestas en el área archivológica formuladas con anterioridad para el mejoramiento organizacional, el manejo de la información y el tratamiento técnico - archivístico (propuesta de archivo central y archivo histórico)
4.9.- Resultados obtenidos de la evaluación del tratamiento documental a los archivos de gestión de la corporación de abastecimiento y servicios agrícolas LA CASA S.A.

Luego de evaluar el tratamiento de los documentos en la corporación encontramos, que para el caso del control de préstamo de la documentación en este sentido se puede observar que no se lleva un control adecuado para este tipo de tarea. Lo mas apropiado seria instalar una pequeña base de datos y unas fichas de préstamo en donde cada usuario deje constancia de su firma y nombre legible entre otros, en el caso de los documentos que son llevados en libros diarios no son los mas aptos, ya que estos libros podrían perderse y con ellos la información que están allí.

También obtuvimos que la forma de organización de los documentos se presenta en 3 modalidades, las cuales son: alfanumérico, cronológico, numérica, presentándose un mayor porcentaje en el orden alfanumérico debido a que mucha de la documentación son facturas generadas por la compra de alimentos.
CAPITULO V

PROPUESTA DE ORGANIZACIÓN DE LOS ARCHIVOS DE GESTION DE LA CASA S.A.
5.1.- PROBLEMA
La Corporación de Abastecimiento y Servicios Agrícolas (LA CASA S.A.) Cuenta con un universo de 44 archivos de gestión pertenecientes a las diferentes Direcciones, Gerencias y Departamentos que operan en ella.

Actualmente existe una gran desorganización en los archivos de Gestión de la Corporación LA CASA S.A., por ello, es necesaria la aplicación de un instrumento que dicte pautas a seguir para la organización archivística de todos y cada uno de los diferentes archivos de Gestión que conforman esta importante institución del Estado Venezolano.
La problemática debe ser atacada desde un punto mas técnico, no basta solo con entrenar a un grupo de personas que se encarguen de organizar los archivos, lo mas idóneo para este problema es la aplicación de lineamientos archivísticos para que todas y cada una de las personas que se vean involucradas con los archivos de gestión de la Corporación CASA puedan mantener un correcto orden dentro de ellas.
5.2.- OBJETIVOS
5.2.1.- General
La organización de todos y cada uno de los archivos de gestión que existen en La Corporación de Abastecimiento y Servicios Agrícolas (LA CASA S.A.) .
5.2.2.- Específico
La aplicación de las técnicas archivísticas que permitan una correcta organización del fondo documental de los archivos de gestión que funcionan dentro de la Corporación de Abastecimiento y Servicios Agrícolas LA CASA S.A.
Facilitar la búsqueda y recuperación de la información solicitada por los diferentes usuarios que consultan periódicamente estos documentos.
Conservar adecuadamente el subfondo documental de La Corporación de Abastecimiento y Servicios Agrícolas LA CASA S.A.
5.3.- MISION
Organizar todos y cada uno de los archivos de gestión de la Institución, para mejorar las labores Administrativas, Contables, Legales y Jurídicas.
5.4.- VISION
Contar con unos archivos de gestión organizados que den respuesta inmediata y oportuna a las necesidades de los usuarios.
5.5.- GUIA DE LINEAMIENTOS PARA LOS ARCHIVOS DE GESTION DE LA CORPORACION DE ABASTECIMIENTO Y SERVICIOS AGRICOLAS, LA CASA, S.A.
Estos lineamientos se presentan con la finalidad de servir de apoyo y orientación a los funcionarios de la Corporación LA CASA, S.A. en sus gestiones administrativas, legales y contables.

Gestionar o administrar la información se ha vuelto cada vez más necesario para las organizaciones, debido a que la información se ha considerado un recurso organizacional necesario y estratégico para la toma de decisiones, el alcance de los logros y la supervivencia de las organizaciones en un entorno cada vez más exigente. El archivo como Gestor de documentos tiene una función de gran relevancia al permitir la localización y utilización oportuna y efectiva de la información.

Así mismo, está el archivo de gestión, se relaciona directamente con el funcionamiento de las actividades administrativas cotidianas de la organización, debido a que albergan fuentes primarias de información; su adecuado funcionamiento avala la administración de la documentación estratégica, lo que implica que éstas podrían mostrar la absoluta regularidad de la gestión, desde una perspectiva administrativa, legal, fiscal, histórica y confidencial.

Las unidades de información dentro de sus funciones, deben velar por llevar a cabo las operaciones archivísticas de organización documental que incluye (clasificación – ordenación – descripción) selección, diseminación, control, distribución, almacenaje, recuperación, protección por su carácter confidencial, difusión y conservación de la documentación al Personal que labora en la Corporación de Abastecimiento y Servicios agrícolas, LA CASA, S.A..

5.5.1- DISPOSICIONES GENERALES

Los archivos de gestión, son unidades administrativas que se regirán por las disposiciones de la organización y lo que establezca en materia de archivo la Ley de Archivos Nacionales (Ley: 13 de julio de 1945. Número 21.760); en sus artículos y su reglamento (Decreto) y los pronunciamientos que emane el Archivo General de la Nación.

Se ejecutarán lineamientos operativos y normativos para desarrollar los procedimientos archivísticos, y así lograr que en los archivos de gestión haya un control funcional de toda la gestión documental que se genere dentro y fuera de la Corporacion de Abastecimiento s y Servicios Agrícolas La CASA S.A.
5.5.2.- BASES LEGALES

· Ley de Archivos Nacionales

Gaceta oficial Nº 21.660 de fecha 13 de julio de 1945. Art. 1, 2, 3, 9, 11, 12, 14, 15.
· Reglamento del Archivo General de la Nación
Caracas 30 de diciembre de 1954. Art. 1, 6, 8, 9, 10, 11.
· Ley Orgánica de la Administración Central

Gaceta oficial Nº 36.807 de fecha 14 de octubre de 1999.

Decreto Nº 369 de fecha 5 de octubre de 1999. Art. 72, 73, 74, 75, 76, 77, 78, 79.
· Ley Orgánica de Simplificación de Trámites Administrativos
Gaceta oficial extraordinaria Nº 5.891 de fecha 31 de julio de 2008.

Decreto Nº 6.265 de fecha 31 de julio de 2008. Art. 9, 10, 11, 12, 13, 15, 17, 18, 19, 20.
· Ley Orgánica de la Administración Pública
Gaceta oficial extraordinaria Nº 5.890 de fecha 31 de julio de 2008.
Decreto Nº 6.217 de fecha 31 de julio de 2008. Art. 143, 144, 145, 146, 147, 148, 149, 150, 151, 152, 153, 154, 155, 156, 157, 158, 159, 160, 161, 162, 163, 164, 165, 166, 167, 168, 169, 170, 171, 172, 173.
· Ley Contra la Corrupción

Gaceta oficial extraordinaria Nº 5.637 de fecha 07 de abril del 2003. Art. 6, 7, 8, 10, 19, 21, 22, 78.

· Constitución de la Republica Bolivariana de Venezuela

Gaceta Oficial Extraordinaria N° 5.453 de la República Bolivariana de Venezuela. Caracas, viernes 24 de marzo de 2000. Art. 143, 247.

· Ley Orgánica de Procedimientos Administrativos

Gaceta Oficial N° 2.818 de fecha 1 de julio de 1981. Art. 30, 31, 32, 44, 45, 46, 47.
5.5.3.- NORMATIVAS:

[image: image13.png]

1. En la organización documental, se deberá respetar el Principio de Procedencia Administrativa, en las series documentales deberán ser respetadas en su producción original y en su procedencia administrativa. El área quien de acuerdo a sus facultades y funciones produzca o reciba un documento administrativo,

2. La clasificación documental se realizará de acuerdo a las series documentales que se detecten en cada una de las área Secciones, Subsecciones, Series y Subseries del Cuadro de Clasificación del Archivo Central de la Corporación LA CASA, S.A., siguiendo las normas Internacionales de Descripción Archivistitas ISAD-G,

3. Los documentos administrativos que se produzcan o reciba el ente, deberán ordenarse e insertarse de manera sucesiva en un expediente o carpeta según la clasificación ya prevista. La disposición de los documentos deberá llevar el orden al de su producción, es decir, orden descendente, de arriba hacía abajo, un orden que muestre la secuencia histórica del asunto o trámite que realizan en cumplimiento de sus facultades y funciones.

4. Los expedientes deberán integrarse con documentos administrativos originales, conteniendo un índice de los mismos y estarán vinculados a su sección y serie respectivas, señalando su título preciso y la fecha de su creación o fechas extremas y el número de expediente que le corresponda, esto último deberá indicarse en la carátula del propio expediente.

5. Los documentos emitidos o recibidos por cada dependencia de la institución en el cumplimiento de sus funciones, deben quedar debidamente registrados. Debe mantenerse un inventario actualizado de la documentación que custodia el archivo de gestión.

6. La ubicación de la documentación en carpetas, prensas, cajas, CD, diskette, libros o cualquier otro resguardo físico, debe garantizar la integridad física y la unidad lógica de los documentos: así como facilitar su localización mediante rótulos, etiquetas, guías o cualquier otro tipo de señalización que contribuya con este propósito.

7. La custodia de los documentos implica la responsabilidad de velar por su adecuada preservación y confidencialidad. La pérdida o extravío de un documento debe ser detectada y corregida a la mayor brevedad y quedar debidamente consignada cuando este sea el caso.

8. Corresponde a los responsables del archivo, gestionar el traslado de los documentos en los plazos que la institución crea conveniente.

9. Para transferir documentos del Archivo de Gestión al Archivo Central:

· Que el documento haya finalizado su gestión administrativa.

· Que el índice de consulta del documento sea mínimo.
· Que haya terminado el plazo de vigencia sugerido por las tablas de Retención Documental de la institución.

5.5.4.- FUNCIONES GENERALES DE LOS ARCHIVOS DE GESTIÓN
a. Ejecutar la Normativa y Funciones del Archivo, de conformidad con la Ley de Archivos Nacionales (Ley: 13 de julio de 1945. Número 21.760). Y La ley de Procedimientos Administrativos.

b. Reunir, conservar, clasificar, ordenar, seleccionar, describir, administrar y facilitar la localización de la documentación producida en el mismo.

c. Cada documento es clasificado, ordenado, seleccionado o descrito según su naturaleza.

d. Elaborar los instrumentos de descripción necesarios para aumentar la efectividad en la localización, resguardo y respuesta oportuna de la información, preparando índices, guías e inventarios.

e. Velar por la aplicación de políticas archivísticas para facilitar la consulta.

f. Ejercer los controles necesarios para el adecuado manejo y conservación del archivo de gestión.

g. Planificar y normalizar técnicamente, la labor de automatización de los fondos documentales en el archivo.

h. Crear una normativa o manual de normas y procedimientos de confidencialidad para incluir los datos de los Documentos en el Sistema de Información.

i. Crear una normativa de confidencialidad para digitalizar la información.

j. Hacer cumplir a cabalidad los plazos establecidos en las Tablas de Retención Documental en el archivo al la Unidad de Información de Correspondencia.
5.5.5.- PROCEDIMIENTO PARA EL MANEJO DE LOS ARCHIVOS DE GESTION DE LA CASA.
Para los Archivos de Gestión de la Corporación de Abastecimiento y Servicios Agrícolas, LA CASA, S.A., se aplicara un procedimiento archivístico, representado por procesos que se dan con el fin de brindar una serie sistemática de acciones dirigidas hacia el logro de los objetivos de los archivos.
5.5.5.1.- PROCEDIMIENTOS ARCHIVISTICOS

 Estos se estipulan claramente en la legislación vigente, en materia archivística de nuestro país, las cuales son las siguientes:

1.- Acopio o reunión de documentos

2.- Selección documental

3.- Organización documental

3a. Clasificación documental

3b. Ordenación documental

3c. Numeración y Signatura

4.- Descripción documental

5.- Conservación

6.- Administración de documentos.

7.- Digitalización de los Documentos
5.5.5.1.1. Proceso de Organización del Fondo Documental
5.5.5.1.1.1.- Sistema de clasificación de Documentos:

· Esta se realizará mediante la utilización de secciones documentales, de conformidad con los grupos que se producen en las oficinas, de acuerdo a la naturaleza de sus funciones.

· Luego se archivará en subsecciones siguiendo la línea esquemática del cuadro de clasificación.

· El fondo documental se divide por clases y tipos documentales. La clase documental puede ser en papel o textual, audiovisual, cartográfica, automatizada (discos, películas, etc.) y se archivaran donde este previsto para ello, de acuerdo al cuadro de clasificación.

· Se tomarán los grupos documentales y se dividen por series. Cada serie se ordena cronológicamente (por años o meses), de conformidad con las fechas del documento.

5.5.5.1.1.2.- Sistema de ordenación Documental:

Una vez separado el material en secciones, subsecciones y series documentales, de acuerdo con el tipo que presenta, se procede a numerar o signar cada unidad archivable o expediente, utilizando el sistema numérico cronológico por días, mes y año.

5.5.5.1.1.3.- Sistema de descripción Documental:

Al tener numeradas tanto las piezas documentales, como las unidades archivables se procederá a levantar en borrador los inventarios de los fondos clasificados y ordenados; siguiendo el formato del instrumento descriptivo, denominado "Inventario", es decir, anotando el lugar de origen u oficina productora de los documentos, contenido, fechas y signatura, el número de folios y fecha de eliminación, la cual se tomará de la información contenida en las Tablas de Retención Documental.

La descripción consiste en identificar y analizar los documentos para su localización en el espacio físico, a través de instrumentos descriptivos y auxiliares (inventarios, guías, índices).

Los instrumentos descriptivos, tales como "listas de remisión", "inventarios" "guías" e "índices", se encuentran ordenados por medio de la estructura orgánica de la institución y a la vez las guías mantienen un control cruzado por asuntos o materias y nos remiten a los registros automatizados si al fondo se le aplica un sistema de información para su búsqueda o localización, indexando la documentación, utilizando los caracteres de las normas ISAD-G.

Los elementos se agrupan en seis áreas de información:

· Área de identificación: información esencial para identificar la unidad de descripción

· Área de contexto: información sobre el origen y custodia de la unidad de descripción.

· Área de contenido y estructura: información sobre el tema principal de los documentos y la organización de la unidad de descripción

· Área de acceso y utilización: información acerca de la disponibilidad de la unidad de descripción (situación jurídica, condiciones de acceso, derechos de autor/reproducción, lengua, características físicas)

· Área de documentación asociada: información acerca de los documentos que tienen una relación importante con la unidad de descripción (localización de los documentos originales, existencia de copias, documentos complementarios y relacionados, bibliografía)

· Área de notas: información auxiliar y la que no se puede incluir en otras áreas.

Aunque estas áreas se pueden desglosar en 26 elementos las reglas recomiendan 5 esenciales:

· Código de referencia

· Título

· Fechas extremas

· Volumen

· Nivel de descripción (fondo, serie, unidad documental).

5.5.5.1.1.4.- Sistema de selección Documental:
· Eliminar las piezas documentales idénticas, que vengan duplicadas o con más copias. Si viene el original y una copia al carbón, eliminar la copia al carbón, si viene fotocopia y copia al carbón del mismo documento, eliminar la copia fotostática y conservar la copia al carbón. Debe procurar el archivista conservar siempre material original o copias al carbón.

· Si solo viene fotocopias, debe brindárseles un trato especial en su conservación para evitar su pronto deterioro.

· Se deben eliminar duplicados únicamente, cuando exista seguridad absoluta de que los documentos son idénticos.

· Identificar que es material de archivo, y que no debe conservarse para efectos archivísticos. De antemano las oficinas deben realizar esta clasificación; pero si llegara algún tipo documental de biblioteca, separar e incluirlo como parte del fondo documental en la Sección de Bibliografía.

· El archivista debe verificar si ya se cumplió la vigencia de cada pieza documental en sus diferentes etapas.

· Enviar al Archivo de Correspondencia mediante listas de remisión e inventariar la documentación que ha cumplido su vigencia administrativa, con aprobación de los Coordinadores del Archivo de Gestión.

· Mantener un registro de los documentos enviados al Archivo de Correspondencia.

5.5.5.1.1.5.- Sistema de conservación.
Consiste en realizar las labores pertinentes para la adecuada conservación y manejo de los documentos, que se encuentran dentro de los archivos de gestión.
· Mantener el mobiliario a una distancia prudencial de 15 cm. de la pared aproximadamente, esto con la finalidad de prever una posible contaminación de hongos y bacterias provocada por la humedad de la pared.

· Evitar comer o ingerir bebidas cerca de los documentos, así como en las mesas donde se trabajan los mismos, es muy importante evitar el consumo de alimentos dentro de las áreas de trabajo, ya que al ingerir alimentos en estos lugares ponemos en peligro la integridad física del documento, pudiéndolo manchar o deteriorar por algún derrame de una bebida.
· No aglomerar carpetas unas encima de otras, ya que podría causar deformaciones de los documentos.
· Todos los recipientes de basura que contengan alimentos sean sacados diariamente de los edificios, para evitar una contaminación de agentes bacteriológicos dentro de las oficinas en donde funcionen los archivos de gestión.
· Las ventanas, puertas y respiraderos deberían mantenerse cerrados en la medida de lo posible, debido a que los insectos entran a través de ellos y su reproducción en los archivos se hace muy rápido, debido a que estos lugares forman un habitad ideal para todo tipo de insectos y roedores.

· Revisar todos los materiales que ingresen al edificio para que no entren con ellos roedores, especialmente insectos que puedan encontrar en este nuevo archivo otros insectos y comiencen una reproducción masiva dentro del mismo.
· Un programa regular de inspección y mantenimiento del edificio debería ser una prioridad muy alta si no existiese ya uno en ejecución. Un programa de este tipo puede prevenir o reducir las situaciones de emergencia comunes que resultan de la ruptura de tuberías, las deficiencias en los equipos de climatización, el cableado eléctrico desgastado, los drenajes obstruidos u otros problemas.

· Para evitar la proliferación de hongos y bacterias debemos contar con una humeada relativa aproximada de 40 a 45 % con un máximo admisible de 60 a 65 %. Esto evitara una posible proliferación masiva de microorganismos que destruyan los documentos.
· Se debe controlar la temperatura para evitar los procesos de aceleración del documento, ya que la temperatura excesiva provoca una serie de procesos químicos en el papel, ocasionándoles resequedad, filibridad del papel, entre otros.
· En áreas de depósito debe evitarse la luz natural ya que tiene un alto porcentaje de radiación. La luz artificial puede ser de tungsteno (bombillos, con poco contenido de radiación ultra violeta), también puede ser fluorescente (tubos cilíndricos de vidrio llenos de gas).
5.5.5.1.2.- Administración de documentos:

1. Colocar en el espacio físico en los archivos rodantes, las unidades archivables (cajas o expedientes) e instrumentos descriptivos.
2. Seguir el orden numérico de los estantes y unidades documentales.

3. Seguir la estructura orgánica al momento de archivar Cuadro de Clasificación.
4. Colocar etiquetas a los estantes y anaqueles de los Archivos para su respectiva localización

5. Al eliminar unidades documentales quedarán los espacios vacíos, por lo que se procederá a utilizarlos con nueva documentación, pero la numeración no será reutilizada, se llevará un control cruzado ente el inventario y las actas de eliminación.

6. Llevar registros mediante fórmulas de los préstamos de documentos.

7. Llevar un registro para el control de visitantes o usuarios del archivo.

8. Tramitar la devolución de los documentos.

9. Velar por la aplicación de las Tablas de Retención Documental de documentos, en los archivos de gestión.

10. Llevar al día la labor de archivos de todo tipo de documentos producido y recibido en la oficina, respetando el orden de origen, del archivo de gestión (por estructura orgánica).
5.5.5.1.3.- Recursos humanos
En los archivos de gestión pertenecientes a la Corporación de Abastecimiento y Servicios Agrícolas, LA CASA, S.A. se propone que el personal que labore en los archivos sea adiestrado, mediante cursos por un personal especializado en el área, que ayude al desarrollo, destrezas, capacidades y habilidades en funciones y actividades archivísticas.
En la institución existen varios archivos de gestión que poseen gran volumen documental, se propone la asignación de un Asistente para cada uno de los archivos de gestión, los mismos deberán ser estudiantes de la escuela de bibliotecología y archivología que estén cursando el 6to semestre en adelante.

Asistente de Archivo:

Objetivo:

· Colaborar en todas aquella actividades inherentes a la organización integral de la documentación.

Funciones:
· Realizar todos aquellos préstamos solicitados por los distintos usuarios de la institución.

· Elabora controles de préstamos de la documentación solicitados.

· Colaborar en la custodia y en la organización de la documentación del archivo de gestión.

· Elaborar los instrumentos de descripción de las series documentales que no requieran de una especialización.

· Colaborar en la aplicación de las tablas de retención documental propuestas por el archivo central y debidamente aprobadas por la junta evaluadora de la institución.

· Llevar a cabo la gestión y control de las transferencias en cada una de las fases del ciclo vital de la documentación.
5.5.6.- CREACION DE BASE DE DATOS BAJO EL AMBIENTE DE MICROSOFT OFFICE (ACCESS) PARA LOS ARCHIVOS DE GESTION.
La elaboración de las bases de datos permitirá que los empleados de cada uno de los archivos de gestión, puedan mantener un orden de los documentos que reposan dentro de cada uno de estos archivos.

Es por ello que se ha propuesto en nuestros lineamientos que cada uno de los archivos de gestión posea una pequeña base de datos elaborada bajo un ambiente de office, específicamente el programa Access, que aunque no es un software libre, le permite a los archivólogos agilizar la organización de la documentación, así como minimizar los tiempos de búsqueda de cualquier documento solicitado dentro de los archivos antes mencionados.

Una bases de datos bajo software libre seria otra opción para el almacenamiento de la documentación dentro de la institución, ya que al estar entre los parámetros antes mencionados no seria necesario adquirir una herramienta propietaria para guardar los inventarios de los documentos de cada archivo. Pero debido a la gran accesibilidad de la herramienta Access es que recomendamos su implantación para resguardar las pequeñas bases de datos que se generen en la corporación CASA.

Esta herramienta se ha diseñado con campos bien definidos que nos permitirán organizar de manera rápida y eficiente los documentos resguardados en cada uno de los archivos de gestión, access nos ofrece la posibilidad de agregar gran numero de información en sus tablas, además de ofrecernos infinitas posibilidades como es las consultas, combinaciones de tablas de diferentes departamentos, opciones de realizar hipervínculos entre ellos, colocar códigos de seguridad en la base de datos, también nos ofrece un ambiente amigable, el cual no se presenta como muchas bases de datos complicadas de usar.

A continuación presentamos algunas de las pantallas de bases de datos, elaboradas para la organización y búsqueda de la documentación, en estas pantallas se muestran como es el proceso de creación y búsqueda final de la documentación.
ráfico de pantalla Nº 1
[image: image14.png]

Al momento de crear las bases de datos debemos elaborar en primera instancia las TABLAS, ellas nos permitirán realizar los comandos o ítems necesarios para descargar la información según sea el caso.
Gráfico de pantalla Nº 2

[image: image15.png][Ficrosoft Rcesse =R

EENE N e e e Y e

WD AT L hm v @

GTIRACION
=AcTURACION FAZTURA AL
“ACTURACION FAITURG AZUL 1T
PG IAGON N URA LU
TR CTIRACION FACTUDA A7 1
FaSLLY “AcTURACION 202 FATUR AZUL I 5
PG IAGON N URA LU
CTIRACION FACTUDA A7 1
“ACTURSCIOH FATURA AL I €325
PG IAGON N URA LU
ACTIRACION FACTUDA A7 1
“ACTURSCION FATTURA AT

T 6w i o Wi rwere B AT Tl Tas I

Luego de tener los campos diseñados, se procede a descargar la información en sus respectivas filas y columnas.
Gráfico de pantalla Nº 3
[image: image16.png]B e irscems o gt

3 oo,

3 ri

De igual manera que se desarrollo las tablas, debemos realizar las consultas, esto se realiza para verificar en un determinado momento la información que tenemos almacenada en la base de datos.
Gráfico de pantalla Nº 4
[image: image17.png]

Esta es la presentación que debe tener toda tabla de consultas de una base de datos, claro esta que los campos varían según el archivo de gestión que las emplee.
Gráfico de pantalla Nº [image: image18.png]et L0 Nk s EEE e A-Le -
PP S - ey

DEPARTAMENTO DE
FACTURACION

FACTURACION o Pistio 2 sson >

BTG RAAIGHORAWICHA T 157508

5
Por ultimo se presenta lo que va a ser la ficha o formulario en donde se realizaran las consultas y nuevos ingresos de documentos, gracias a que esta base de datos permite ingresar nuevos documentos sin la necesidad de empezar desde el primer paso.

Otro medio de almacenaje de inventarios que se podrían implementar en los archivos de gestión, pero bajo un ambiente de software libre, seria la base de datos de GREENSTONE la cual aunque esta diseñada primordialmente para la catalogación de libros, estas se puede modificar con la ayuda de personal de soporte técnico y adecuarla para almacenar inventarios.

Este repositorio digital permite crear un pequeño servidor en donde podemos almacenar gran cantidad de información y distribuirla mediante la red interna de una institución.

Asimismo, es importante mencionar que esta base de datos a diferencia de Access permite almacenar hasta un aproximado máximo de 7 terabyte, proporcionando un amplio porcentaje de resguardo de información.

A continuación se presenta la estructura de greenstone.
[image: image19.png]Estructura de Greenstone

| &3 pescargar | 5 reunir| @4 Enriquecer| & Diseio | #§ crear| &} Formato |

Archivos Web

L

Indexacion
|

Repositorio

Metadatos Generacion
XML

Interfaces

!

Repositorio Digital

Esta herramienta permite almacenar grandes cantidades de documentos, asimismo debe modificarse para poder implementarla en la estructura de archivo.
CONCLUSIONES
Luego de realizar la aplicación de los diagnósticos a los archivos de gestión de la Corporación de Abastecimiento y Servicios Agrícola La CASA S.A., nos pudimos dar cuenta que la mayor problemática existente en ellos es la falta de lineamientos que regulen la organización de los documentos, así como la inexperiencia de los trabajadores es otra de las fallas que encontramos al realizar este estudio.

Es por ellos que al analizar los diagnósticos, se decidió proponer unos parámetros que regulen todos los procesos archivísticos que se implementa en los archivos de la institución. La falta de técnicas archivológicas por parte del personal es una de las debilidades con que cuenta, es por ello que se recomendó que el tipo de personal fuese de un nivel académico mínimo para trabajar en este lugar.
Los lineamientos no solo serán pautas para organizar los documentos, sino que funcionaran como herramientas de aprendizaje para aquellos archivistas que, aunque no poseen la experiencia técnica tienen una experiencia laboral amplia y estos lineamientos le proporcionaran una ayuda útil para su trabajo.
RECOMENDACIONES

· Una de las principales recomendaciones, seria la capacitación del personal que labora en cada archivo de gestión, ya que al tener un personal bien capacitado en el área, el mismo será capaz de tomar la mejor decisión a la hora de organizar su archivo.
· Se recomienda que la estantería utilizada o empleada dentro de estos archivos sea de tipo metálica pintada al horno. Esto se recomienda así para evitar que el oxido afecte físicamente los documentos.
· La estantería deberá ubicarse a una altura prudencial del piso y las paredes aledañas, la distancia del piso deberá ser de 15 cm aproximadamente y unos 10 cm de la pared. Con las separaciones antes mencionadas podremos evitar que la humedad y posibles inundaciones afecten los documentos.
· Otro punto muy importante seria la correcta iluminación, por ejemplo: en el caso de un archivo que se encuentre con luz amarilla esta deberá ser remplazada por lámparas de luz blanca con protectores UV, para evitar que los documentos se resequen y se vuelvan quebradizos.
· Si el archivo es muy grande y amerita que las luces sean encendidas por sectores, debe aplicarse para no encender otros pasillos innecesariamente.
· Asimismo se recomienda que las temperaturas sean controladas con equipos especiales, en donde cada archivo de gestión posea una temperatura comprendida entre los 16º C hasta 22 º C
· Deben destinarse espacios apropiados para que reposen los documentos, estos deberán cumplir con las condiciones mínimas de seguridad para albergar papeles, como por ejemplo: estantería adecuada, clima controlado, acceso restringido a personal no autorizado, detectores de incendio, extintores, entre otros.
· Elaboración de descriptores o inventarios para mantener relacionados todos los documentos que se encuentre en los distintos archivos de gestión de La Corporacion de Abastecimiento y Servicios Agrícolas LA CASA S.A.
· Un punto importante es establecer medidas de seguridad para los archivos de la Corporacion, para evitar así que la documentación y las personas que laboran corran peligro de incendios.
· Al momento de colocar la estantería, la misma deberá instalarse lejos de las ventanas, esto es para evitar que los rayos solares dañen la documentación, de igual manera se debe evitar colocar los documentos cerca de los microondas, filtros y baños.
· No colocar los documentos debajo de los escritorios, sino buscar los espacios indicados para ellos, de esta manera se evitara que golpeen los biblioratos.
· Cada archivo de gestión debe mantener limpias las áreas de trabajo para evitar la proliferación de plagas y hongos, ya que en muchos lugares nos hemos percatado que existen criaderos de roedores, debido a que los archivistas guardan alimentos en ellas.
· Se recomienda que al realizar las desincorporaciones al archivo central o histórico, estas deberán realizarse con sus respectivos inventarios y ordenes de salidas de cada archivo, para llevar de este modo un control de la documentación que es desincorporada.
GLOSARIO DE TERMINOS

Archivos de Gestión: Archivo de la oficina productora que reúne su documentación en trámite, sometida a continua utilización y consulta administrativa.
Ciclo Vital de los Documentos: Son las etapas sucesivas por las que atraviesan los documentos desde su producción o recepción en la oficina y su conservación temporal, hasta su eliminación o integración a un archivo histórico.
Clasificación: De acuerdo a la teoría de Cruz Mundet, la clasificación “Consiste en agrupar jerárquicamente los documentos de un fondo mediante agregados o clases desde lo más amplio a lo más especifico, de acuerdo con los principios de procedencia y de orden original.”

Diagnostico: Proceso valorativo mediante el cual se identifica, con base en ciertas metodologías, los problemas, deficiencias o necesidades de un objeto determinado. Constituye una primera aproximación a la situación del objeto en estudio, en el que se detectan los aspectos que requieren cambiarse o mejorarse.
Eliminación documental: Es la destrucción física de unidades o series documentales por el órgano responsable del archivo u oficina pública en que se encuentren empleando cualquier método que garantice la imposibilidad de reconstrucción de los mismos y su posterior utilización.

Fondo: Unidad de documentos, mayor, que abarca toda la producción documental de una institución.

Lineamientos: Son las directrices u orientaciones que se imparten para corregir las observaciones y recomendaciones de obligatorio cumplimiento.
Ordenación Documental: Operación de unir los elementos o unidades de un conjunto relacionándolos unos con otros, de acuerdo con una unidad-orden establecida de antemano.

Organización: Consiste en cambiar el orden de los registros, para que el acceso a ellos sea más eficiente o rápido.
Selección Documental: Proceso mediante el cual se determina el destino final de la documentación, bien sea para su eliminación o su conservación parcial o total. De acuerdo con la serie que se este analizando puede ser cualitativa es decir que tenga en cuenta características internas o externas de los expedientes, o cuantitativa cuando se realiza aplicando técnicas matemáticas y estadísticas.

Serie Documental: Conjunto de unidades documentales de estructura y contenido homogéneos, emanados de un mismo órgano o sujeto productor como consecuencia del ejercicio de sus funciones específicas.

Subserie Documental: División o divisiones de una serie documental con el propósito de delimitar de una forma más clara el conjunto de unidades documentales que hacen parte de la misma.

Tabla de Retención Documental TRD: listado de series con sus correspondientes tipos documentales, a las cuales se les asigna tiempo de permanencia en cada etapa del ciclo vital de los documentos.

Tratamiento documental: Es aquel que incluye la identificación, la organización y la descripción, da la consideración de operaciones a las tres.

Tipo Documental: Unidad Documental Simple, con características internas y externas que lo definen y distinguen como tal.

Valor Legal: Documentos dispositivos del estado (leyes) y documentos testimoniales (Registro Civil).

Valor Fiscal: Es la utilidad o aptitud que tienen los documentos para el

Tesoro o Hacienda Pública.

Valor contable: Es la utilidad o actitud de los documentos que soportan el conjunto de cuentas, registros de los ingresos y egresos y de los movimientos económicos de una entidad pública o privada.

Valoración documental: Proceso por el cual se determinan los valores primarios y secundarios de los documentos con el fin de establecer su permanencia en las diferentes fases de archivo.

Vigencia: se refiere al tiempo de permanencia del documento durante su trámite administrativo.
BIBLIOGRAFIA
AREVALO JORDAN, Víctor Hugo (1995). DICCIONARIO DE TERMINOS ARCHIVISTICOS. Córdoba: Ediciones del Sur.

ARIAS ODON, Fidias G. (1997). EL PROYECTO DE INVESTIGACIÓN, GUIA PARA SU ELABORACIÓN. Caracas - Venezuela: Editorial.

BALESTRINI ACUÑA, Miriam (2002). COMO SE ELABORA EL PROYECTO DE INVESTIGACION, (Para los estudios formulativos o exploratorios, descriptivos, diagnostico, evaluativos, formulación de hipótesis causales, experimentales y los proyectos factibles). Sexta Edición, Caracas – Venezuela: Servicio Editorial.

BAUTIER R. H. (1985). LA FUNCIÓN DE LOS ARCHIVOS: LA MISION DE LOS ARCHIVOS Y LAS TAREAS DE LOS ARCHIVISTAS. LA ADMINISTRACIÓN MODERNA DE ARCHIVOS Y LA GESTION DE DOCUMENTOS. Caracas: UNESCO.

CASILIMAS ROJAS, Clara Inés y Ramírez Moreno, Juan Carlos (2004). FONDOS ACUMULADOS MANUAL DE ORGANIZACIÓN. Colombia – Bogotá: Archivo General de la Nación de Colombia.

CONDE VILLA VERDE, María (1992). MANUAL DE TRATAMIENTO DE ARCHIVOS ADMINISTRATIVOS. Madrid – España: Ministerio de Cultura.

COLMENARES MARTÍNEZ, Jorge (2001). RÉGIMEN LEGAL DE LAS PERSONAS JURÍDICAS SIN FINES DE LUCRO. Caracas – Venezuela: Editorial Vadel Hermanos.

CORRIPIO, Fernando (1998). DICCIONARIO PRÁCTICO DE SINONIMOS Y ANTONIMOS. Barcelona – España: LAROUSE.

CRUZ MUNDET, José Ramón (2001). MANUAL DE ARCHIVÍSTICA. Madrid: Fundación Germán Sánchez Ruipérez.

GAVIDIA, Winston y otros (1993). MANUAL PARA LA ELABORACION, PRESENTACION Y EVALUACION DEL TRABAJO DE LICENCIATURA. Caracas – Venezuela: Universidad Central de Venezuela – Facultad de Humanidades Educación. Escuela de Bibliotecología y Archivología.

GEORGES THINES ET AGNES LEMPERNUR (1978). DICCIONARIO GENERAL DE CIENCIAS. Madrid - España: Ediciones CATEDRA.

HEREDIA HERRERA, Antonia (1982). MANUAL DE INSTRUMENTOS DE DESCRIPCIÓN DOCUMENTAL. Sevilla - España: Diputación Provincial de Sevilla.
HEREDIA HERRERA, Antonia (2007). ¿QUÉ ES UN ARCHIVO?. España: Ediciones Trea S.L.
HERNANDEZ S., Roberto (1997). METODOLOGIA DE LA INVESTIGACION, México: Editorial Mc Graw Hill.

JAÉN GARCÍA, Luís Fernando (1992). CONCEPTOS BÁSICOS PARA LA ORGANIZACIÓN DE UN ARCHIVO CENTRAL. Vol 10, N°1. Caracas: INFOLAC.

LODOLINI, Elio (1993). ARCHIVISTICA: Principios y problemas. Madrid – España: Editorial ANABAD.

LODOLINI, Elio (1970). QUESTIONI DI BASE DELL´ARCHIVISTICA, EN RASEGNA DEGLI ARCHIVI DI STATU, XXX, Madrid – España.
VAZQUEZ, Manuel (1992). MANUAL DE SELECCIÓN DOCUMENTAL. Colombia – Bogotá: Archivo General de la Nación de Colombia.

VAZQUEZ, Manuel (1997). INTRODUCCION A LA ARCHIVOLOGIA. Colombia – Bogotá: Archivo General de la Nación de Colombia.

Fuentes Electrónicas Consultadas:

· Martínez, Nieves (s/f). El proceso de investigación [en línea] recuperado el (03 de noviembre de 2006) de

· http://perso.wanadoo.es/aniorte_nic/apunt_metod_investigac4_2.htm

· Corporación de Abastecimientos y Servicios Agrícolas. (s.f.). Antecedentes de la CASA [en línea] Recuperado el (02 de octubre de 2007) de

· http://www.corporacioncasa.com.ve/

· Portal del medio ambiente (s/f). Manual para la elaboración de diagnostico previo ISO14001:2004 [en línea] recuperado el (14 de noviembre del 2006) de
· www.portaldelmedioambiente.com/empresa/documentos/elaboracion_diagnostico_previo_A6.pdf..

· Landeau, Rebeca. (18 de abril de 2005). Guía breve para la presentación de referencias y citas bibliográficas [en línea] recuperado el (10 de marzo de 2008) de

· http://serviciosva.itesm.mx/cvr/investigacion/doc0142.htm
Autor:
Ing. Lic. Yunior Andrés Castillo S.

“NO A LA CULTURA DEL SECRETO, SI A LA LIBERTAD DE INFORMACION”®
Santiago de los Caballeros,

República Dominicana,

2015.

“DIOS, JUAN PABLO DUARTE Y JUAN BOSCH – POR SIEMPRE”®
� Corporación de Abastecimientos y Servicios Agrícolas. (s.f.). Antecedentes de la CASA [en línea] Recuperado el (02 de octubre de 2007) de �HYPERLINK "http://www.corporacioncasa.com.ve/"�http://www.corporacioncasa.com.ve/�

� ídem. (s.f.). Antecedentes de la CASA [en línea] Recuperado el (02 de octubre de 2007) de �HYPERLINK "http://www.corporacioncasa.com.ve/"�http://www.corporacioncasa.com.ve/�

� ídem. (s.f.). Antecedentes de la CASA [en línea] Recuperado el (02 de octubre de 2007) de �HYPERLINK "http://www.corporacioncasa.com.ve/"�http://www.corporacioncasa.com.ve/�

� Heredia, Antonia. (2007). ¿Qué es un archivo?. Sevilla: Ediciones Trea. Diputación Provincial, 43.

� Lodolini, Elio. (1970). Questioni di base dell´archivistica, en Rasegna degli Archivi di Statu, XXX, 355.

� Cruz Mundet, José Ramón. (2001). Manual de Archivística. Madrid- España: Fundación Germán Sánchez Ruipérez. 90.

� ídem (2001). Manual de Archivística. Madrid- España: Fundación Germán Sánchez Ruipérez. 95.

� ídem (2001). Manual de Archivística. Madrid- España: Fundación Germán Sánchez Ruipérez. 95.

� Cruz Mundet, José Ramón. (2001). Manual de Archivística. Madrid- España: Fundación Germán Sánchez Ruipérez. 92-93.

� Vázquez, Manuel. (1997). Introducción a la archivología. Santafé de Bogotá, Colombia: Archivo General de la Nación 96.

� Cruz Mundet, José Ramón. (2001). Manual de Archivística. Madrid- España: Fundación Germán Sánchez Ruipérez 329.

� Arévalo Jordán, Víctor Hugo. (2003). Diccionario de términos archivísticos. Córdoba Argentina: Ediciones del Sur. 121

� Vázquez, Manuel. (1997). Introducción a la archivología. Santafé de Bogotá, Colombia: Archivo General de la Nación. 39.

� Arévalo Jordán, Víctor Hugo. (2003). Diccionario de términos archivísticos. Córdoba Argentina: Ediciones del Sur. 97.

� Vázquez, Manuel. (1997). Introducción a la archivología. Santafé de Bogotá, Colombia: Archivo General de la Nación. 35-41.

� Ídem. Introducción a la archivología. Santafé de Bogotá, Colombia: Archivo General de la Nación. 35-41.

� Cruz Mundet, José Ramón. (2001). Manual de Archivística. Madrid- España: Fundación Germán Sánchez Ruipérez. 238.

� Cruz Mundet, José Ramón. (2001). Manual de Archivística. Madrid- España: Fundación Germán Sánchez Ruipérez. 249

� ídem. (2001). Manual de Archivística. Madrid- España: Fundación Germán Sánchez Ruipérez. 271.

� ídem. (2001). Manual de Archivística. Madrid- España: Fundación Germán Sánchez Ruipérez. 215.

� Arévalo Jordán, Víctor Hugo. (2003). Diccionario de términos archivísticos. Córdoba Argentina: Ediciones del Sur. 96.

� ídem. (2003). Diccionario de términos archivísticos. Córdoba Argentina: Ediciones del Sur. 96-97.

� ídem. (2003). Diccionario de términos archivísticos. Córdoba Argentina: Ediciones del Sur. 29

� Heredia, Antonia. (2007). ¿Qué es un archivo?. Sevilla: Ediciones Trea. Diputación Provincial.

� Hernández Sampieri, Roberto. (1991). Metodología de la Investigación. México: Ediciones McGraw-Hill. 60.

� Martínez, Nieves (s/f). El proceso de investigación [en línea] recuperado el (03 de noviembre de 2006) de �HYPERLINK "http://perso.wanadoo.es/aniorte_nic/apunt_metod_investigac4_2.htm%20"�http://perso.wanadoo.es/aniorte_nic/apunt_metod_investigac4_2.htm �

PAGE
Para ver trabajos similares o recibir información semanal sobre nuevas publicaciones, visite www.monografias.com

