UNIVERSIDAD“JOSÉ ANTONIO PÁEZ”

VICERRECTORADO ACADÈMICO

DIRECCIÓN GENERAL DE POSTGRADO

MAESTRÍA EN GERENCIA Y TECNOLOGÍA DE LA INFORMACIÓN

[image: image16.emf]

AUTOR: Teresa Flores P.

TUTOR: Prof. Freddy Arraez

VALENCIA, MARZO DE 2005
UNIVERSIDAD“JOSÉ ANTONIO PÁEZ”

VICERRECTORADO ACADÈMICO

DIRECCIÓN GENERAL DE POSTGRADO

MAESTRÍA EN GERENCIA Y TECNOLOGÍA DE LA INFORMACIÓN

[image: image17.png]

AUTOR: Teresa Flores P.

 Trabajo presentado ante la Dirección

 General de Postgrado de la Universidad

 José Antonio Páez para optar al Titulo

 De Magíster en Gerencia y Tecnología

 de la Información.

VALENCIA, MARZO DE 2005

UNIVERSIDAD JOSÈ ANTONIO PAEZ

VICERRECTORADO ACADÈMICO

DIRECCIÒN GENERAL DE POSTGRADO

MAESTRÌA EN GERENCIA Y TECNOLOGÌA DE LA INFORMACIÒN

CONSTANCIA DE ACEPTACIÒN DEL TUTOR

Por la presente hago constar que he leído el Trabajo de Grado, presentado por la ciudadana Teresa Ysmelda Flores Pérez, portadora de la cédula de identidad 8.141.351. Para optar al titulo de Magíster en Gerencia y Tecnología de la Información. Cuyo titulo tentativo es: MODELO PARA DISEÑAR SERVICIOS ALTERNATIVOS EN BIBLIOTECAS ACADÈMICAS: CASO UNELLEZ.

Freddy Lope Arraez Torres

C.I 4.284.661

VALENCIA, MARZO DE 2005

DEDICATORIA

A Dios primeramente por concederme sabiduría para superar este nuevo reto en beneficio de todos.
A mis hijos Samuel y Mairen: por ser la mayor fuente de inspiración para mis estudios.
A la Unellez por merecer todo mi esfuerzo y dedicación en beneficio del desarrollo académico.

AGRADECIMIENTO

Quiero dar las gracias primeramente de Dios por permitirme alcanzar esta meta planificada.

A mi madre por su amor y paciencia conmigo y mis hijos, para que pudiera estudiar.

A toda mi familia que siempre colaboran conmigo para que pueda realizar mis proyectos: Rosa, Solanda, Romula, Bety, Jesús, Camilo, Nilda, Graciela, Iliana, a ustedes gracias por su ayuda.

A mi compañero de vida Gerardo Vivas por su apoyo para culminar con éxito esta bella actividad.

A la Universidad Ezequiel Zamora, por contribuir económicamente en el desarrollo de mis estudios.

Al Prof. Freedy Arraez, por las observaciones oportunas y por compartir ese mundo de conocimientos, que contribuyeron al desarrollo del trabajo.

A mi compañera de trabajo Msc. Ruth Garrido por su colaboración e interés en la culminación de este trabajo.

A mi amiga Arelis Bolívar, por prestarme su confianza, apoyo y ánimo para culminar este sueño hecho realidad.

A todos mis profesores y compañeros de la UJAP que de algún modo contribuyeron al logro de esta meta gracias. Muy especialmente al Prof. Martín Graterol.

A todos, gracias por contribuir con esta hermosa meta.

INDICE GENERAL

DEDICATORIA

AGRADECIMIENTO

INDICE GENERAL

INDICE DE CUADROS

INDICE DE TABLAS

INDICE DE GRÀFICOS

RESUMEN

SUMMARY

INTRODUCCIÒN

CAPITULO I EL PROBLEMA

1.1 Planteamiento y Formulación del Problema

1.2 Objetivos de la investigación

Objetivo General

Objetivos Específicos
1.3 Justificación
CAPITULO II. MARCO TEÒRICO

2.1 Antecedentes de la Investigación

2.2 Bases Teóricas
2.3 Bases Legales

2.4 Definición de Términos Básicos

CAPITULO III. METODOLOGÌA

CAPITULO IV ANALISIS DE RESULTADOS

CAPITULO V MODELO

UNIVERSIDAD NACIONAL “JOSÈ ANTONIO PAEZ”

DIRECCIÒN DE POSTGRADO

MAESTRÌA GERENCIA Y TECNOLOGÌA DE LA INFORMACIÒN

MODELO PARA DISEÑAR SERVICIOS ALTERNATIVOS EN BIBLIOTECAS ACADÈMICAS: CASO UNELLEZ

Autor: Teresa Y. Flores P.

 Tutor: Freddy Arraez

 Fecha: Valencia, 2005

RESUMEN
Esta investigación tiene como objetivo plantear un Modelo para Diseñar Servicios Alternativos en Bibliotecas Académicas a partir de la concepción de los servicios bibliotecarios automatizados, virtuales, digitalizados y electrónicos que requieren todas las unidades de información del país y en un caso particular la biblioteca de la Universidad Nacional Experimental de los Llanos Occidentales Ezequiel Zamora (Unellez). La misma, se realizó bajo la modalidad de proyecto factible. Se fundamenta con el método de análisis documental que abordan el diseño de bibliotecas universitarias modernas con el uso de las herramientas tecnológicas. Se toma en consideración los señalamientos de las teorías norteamericana, europea y de países como Chile, México, y Colombia que en materia de bibliotecas virtuales, electrónicas y digital contienen los mejores lineamientos y pautas para la creación de estos servicios en las bibliotecas. La investigación, requirió del diseño de un instrumento para la encuesta, como es el cuestionario y su aplicación fue a los directores de tres bibliotecas universitarias del país como son la UCLA, la UC y la UNELLEZ. La recolección de los datos permitió conocer el grado de servicios tecnológicos existentes y las herramientas tecnológicas ofrecidas por estas universidades a sus usuarios para cumplir con el proceso formativo e informativo de los mismos.. Finalmente, en este proyecto de investigación se establecen las bases teóricas y operativas para el Diseño de Servicios Alternativos en Bibliotecas Académicas con la cual se aspira implementar las herramientas tecnológicas para apoyar al desarrollo y calidad de la academia.

UNIVERSIDAD NACIONAL “JOSÈ ANTONIO PAEZ”

DIRECCIÒN DE POSTGRADO

MAESTRÌA GERENCIA Y TECNOLOGÌA DE LA INFORMACIÒN

MODEL TO DESING ALTERNATIVE SERVICIES IN ACADEMIC LIBRARIES: CASE UNELLEZ

Author: Teresa Y. Flores P.

 Advisor: Freddy Arraez

 Fecha: Valencia, 2005

SUMMARY

This investigation has as objective to formulate a Model to Design Alternative Services in Academic Libraries from electronic, digitalized, virtual and automatic library service conception, that are required by all information units of the country and moreover on a particular case the Library of the Universidad Nacional Experimental of the Llanos Occidentales Ezequiel Zamora (Unellez). The investigation was realized under feasible project modality. It’s based on the documental analysis method which talks about the design of modern university libraries, using technologic tools. It’s taking in accountant the pointings of American, European, Chilean, Mexican and Colombian theories which have, about virtual digital, electronic and virtual libraries the statements and rules for this service creating inside libraries. This investigation required the design of an opinion poll tool, that’s how the questionnaire is applied to the directors of the three university libraries of the country; they are UCLA, UC and UNELLEZ. The data recollection let know the existent technology services level and technologic tools offered by these universities to its users to accomplish with their formative and informative process. Finally, in this investigation project are established the theoretic and operative basements for Alternative Service Designing in Academic Libraries which aspires to implement technologic tools to support the development and quality of the academy.
INTRODUCCIÒN

Dentro de un esquema de gestión del conocimiento las universidades pueden ser analizadas como entidades que producen conocimiento, fundamentalmente a través de la actividad investigadora; lo transmiten, a través de la formación que imparte, y lo difunden a través de la producción científica. En consecuencia, la función de las universidades en el fortalecimiento de la investigación para el país es esencial, por ser en ellas donde se genera, se transmite y se difunde el principal activo de nuestra sociedad como es el conocimiento, que es motor del desarrollo científico, tecnológico y humanístico.

Unido a lo anterior no puede obviarse el rol de las bibliotecas en la educación superior como soporte de la actividad investigadora que se desarrolla en las universidades, pues son los centros que gestionan los recursos que permiten acceder al conocimiento, transmitirlo y producirlo. En este sentido, resulta importante la integración de las Tecnologías de Información y Comunicación (TICs) a los procesos tradicionales de las biblioteca a fin de enfrentar las nuevas formas de gestionar el conocimiento, realizar los proceso técnicos y mejorar los servicios y productos informacionales.

Las TICs, son elementos esenciales para nuestra sociedad y especialmente en las bibliotecas académicas influyen de manera determinante en las actividades bibliotecarias, ya que permiten configurar un nuevo escenario, que permite la integración y cooperación para compartir todo tipo de recursos de información. Para esto, es necesario crear servicios alternativos desde la concepción automatizada, digital, electrónica y virtual; a fin de reforzar los tradicionales e ir paulatinamente hacia un nuevo modelo de biblioteca en el cual se eliminen las barreras de índole organizativa, que permita colaborar activamente en el desarrollo de la enseñanza y aprendizaje presencial y virtual en las Universidades.

Por todo lo anteriormente señalado, nace la idea de presentar un Modelo para Diseñar Servicios Alternativos en Bibliotecas Académicas, para la Biblioteca Central de la Universidad Nacional Experimental de los Llanos Occidentales Ezequiel Zamora (UNELLEZ), basado en el estudio y análisis de modelos y proyectos de otros países y de Venezuela, que muestran los requerimientos mínimos para ofertar estos servicios de información a través de Internet.

Para alcanzar los fines de la investigación la misma se estructura de la manera siguiente:

Un capítulo que refleja el planteamiento del problema, objetivos general y específicos y justificación. El capítulo dos presenta, el marco teórico, que aborda los antecedentes de la investigación, las bases teóricas que sustentan el desarrollo del modelo, las bases legales que apoyan la implantación del mismo y el mapa de variables que estructura todo el estudio.

El desarrollo de la metodología se realiza en el capítulo tres y permite describir las consideraciones generales, el tipo de estudio, diseño de la investigación, la población y muestra (Universidades del País), las técnicas e instrumentos de recolección de datos como son las técnicas de Investigación, las técnicas e instrumentos de recolección de Información como es la Técnica documental, técnica de observación, técnica de encuesta y técnica de entrevista. Por último se presenta el análisis e interpretación de los datos e información.

El análisis de los resultados que expone la situación de los servicios bibliotecarios de la UNELLEZ, y de las bibliotecas consultadas, que apoyaron el desarrollo de la estructura del modelo, se desarrolla en el capítulo cuatro.

El modelo para diseñar los servicios alternativos desde la concepción automatizada, digital, electrónica y virtual, se expone en el capítulo cinco. En su estructura describe la articulación con la institución universitaria, la arquitectura tecnológica, el recurso humano y los tipos de servicios alternativos a prestar.

Finalmente se incorporan las conclusiones y se anexan los instrumentos de recolección de datos y la validación del mismo.

CAPITULO I

EL PROBLEMA
1.1. Planteamiento del Problema:
En el estado actual del conocimiento pluridimensional, en donde un conocimiento es la encrucijada de muchos otros más, la necesidad de la búsqueda de los mismos se hace más dramática y a nivel interdisciplinario mucho más urgente la recuperación inmediata de la información desde sus tradicionales lugares de depósito (libros). Estas circunstancias del conocimiento ameritan dentro del creciente mundo globalizado que las universidades cuenten con un sistema bibliotecario transformado por la contribución de las tecnologías de la información, las conclusiones de las ciencias y la gestión del conocimiento. En ese sentido, las bibliotecas regionales y nacionales han ido globalizando su información en la medida en que ha sido posible el acceso a las fuentes de información ubicados en distintos lugares del planeta. Es así como muchas de ellas poseen dispositivos y equipos con bases de datos especializadas y con vínculos a otras bases de datos mundiales, mediante conexión por medio de redes a través de servicios tecnológicos como son los digitales, electrónicos y virtuales. Cada uno de éstos servicios nos plantea diversos conceptos y definiciones, interesantes de analizar ya que dentro de sus características comunes se encuentra la de satisfacer los requerimientos de los usuarios en cuanto a información y el conocimiento productivo.

Es sabido, que una universidad que desempeña cabalmente su misión creadora; debe constantemente fortalecerse con la información y el conocimiento que se genera dentro del seno de la misma, así como, también con el producto de otras instituciones. De allí que las bibliotecas universitarias como depositarias y difusoras del saber; deben estimular mediante sus productos y servicios el proceso de investigación y desarrollo de la academia y es este justamente lo que motiva el presente proyecto. Los profesionales del área de información con suficiente experiencia y conocimiento de las bondades del uso y manejo de las tecnologías y de los instrumentos legales que existen en ésta materia, consideran que con los servicios alternativos presentes en una biblioteca universitaria moderna, se aborda con éxito el proceso de recuperación de la información almacenada, actualizada y con pertinencia temática por parte del investigador, estudiante y usuario en general.

Actualmente, la Universidad Nacional Experimental de los Llanos Occidentales “EZEQUIEL ZAMORA” (UNELLEZ) cuenta dentro de su estructura organizativa con una biblioteca tradicional que contiene 80.000 volúmenes en soporte impreso, además de otros unidades de información ubicadas en otros estados de la región llanera y que abarcan las áreas temáticas como son la Agronomía, Producción animal, Medio Ambiente, Procesamiento de Alimento, Administración, Educación, Pesca Continental y las áreas correspondientes a Complementación como son las de Formación Básica: Matemáticas, Química y Física .Asimismo, presenta una población de 25.000 usuarios , entre estudiantes, investigadores, docentes de la institución y de otras publicas y privadas, con requerimientos de información cada día más exigentes que no pueden ser atendidas en forma apropiada con los actuales medios de que disponemos.

 Es indudable que es el momento de tomar en cuenta el estado en que se encuentra la Biblioteca Central de la Unellez, en cuanto a sus servicios y productos de información que a través de los años se han afectado aún más por diversas circunstancias como son los recursos económicos y las faltas de políticas institucionales para mejorar las unidades de información del país; a pesar que, en las ultimas décadas han experimentado mayores presiones por el mayor número de usuarios y por el aumento de publicaciones, lo que ha derivado cambios cuantitativos, pero sin llegar a alterar la naturaleza de las bibliotecas convencionales que aun permanecen estables. Esta unidad de información, no escapa a esta realidad y se encuentra inmersa en una problemática que abarca aspectos como:

1. Atraso en la evolución o avance de la colección bibliográfica, apoyando la investigación sólo con documentación impresa y en muchos de los casos obsoleta.

2. Necesidad de adecuación y expansión de servicios presénciales y no presénciales que puedan ser aprovechados mediante el empleo de computadoras y otras herramientas tecnológicas.

3. Necesidad de incrementar la especialización y complejidad de los requerimientos de información; por las exigencias de usuarios más autodidactas e independientes,

4. Falta de sistemas y tecnologías de información que ha generado un aumento en el tiempo de consulta por parte del usuario.

5. Es continua la limitación para invertir en libros y revistas tanto impresas como electrónicas a través de suscripciones únicas y/o corporativas que apoyen el desarrollo de la academia.

6. Persiste el deterioro del material impreso por la manipulación normal de los usuarios y muchas veces hasta su muerte por mutilación, debido a la falta de los medios de reproducción como es la fotocopiadora ó la poca cultura ciudadana de los usuarios.
7. Dependencia de la biblioteca respecto a las recomendaciones bibliograficas, por parte de profesores, quienes muchas veces no cuentan con los catálogos más actualizados, bien pueden ser impresos o en línea.

8. Persiste la necesidad de mantener actualizado al personal en manejo de material impreso para la recuperación de la información; todo debido a los nuevos requerimientos más especializados de los usuarios.

En ese sentido, es el momento de hacer el planteamiento siguiente: ¿De qué manera la biblioteca de la UNELLEZ, puede combinar su acervo documental bibliográfico impreso con las técnicas modernas que incorporan nuevas formas de acceso a la información, vía electrónica, virtual y digital con el banco bibliográfico y la red cognoscitiva, que contribuyan a la calidad y equidad académica al acercar a profesores, investigadores y estudiantes universitarios con otros pares de otras universidades remotas a futuro?

 Al término de esta investigación se habrá dado respuesta a otras interrogantes como: ¿Cuáles son los requerimientos del subsistema técnico y del subsistema social para mejorar el servicio de búsqueda y recuperación de la información en las bibliotecas académicas?
¿Qué elementos del contexto tecnológico deben ser considerados en el Diseño de Servicios Alternativos en Bibliotecas Académicas?, ¿Cómo debe gestionarse la información y el conocimiento para los servicios alternativos de bibliotecas académicas?

¿Que rasgos debe poseer la arquitectura de TIC como base para la integración de servicios alternativos de biblioteca académicas?

¿Como deben integrarse los recursos humanos y cual debe ser su rol en la gestión de servicios alternativos de biblioteca?

Por tanto, el trabajo de investigación, inscrito en el área de ciencias de la información y en la línea de investigación tecnología de la información, realiza un Modelo para Diseñar Servicios Alternativos en Bibliotecas Académicas, a partir del estudio de modelos para diseñar bibliotecas virtuales, digitales y electrónicas, consultados por la Internet y que son proyectos de origen norteamericano, europeo al igual que los proyectos de países latinoamericanos como Chile, Colombia y México. Por supuesto se analiza la realidad venezolana a partir de las bibliotecas universitarias que presentan similitud con la Biblioteca de la UNELLEZ y que han desarrollado estos servicios para la Web. Por tanto, son modelos que a nivel mundial han demostrado la validez en el diseño de la biblioteca moderna de la era digital.

Entre los principales requerimientos y herramientas tecnológicas señaladas de forma común en estos modelos mencionados anteriormente tenemos:

· Servicios bibliotecarios ágiles y adaptados al perfil del usuario virtual, y con la capacidad de anticiparse a sus necesidades.

· Ofrecen al usuario todos los contenidos y servicios de una biblioteca universitaria tradicional utilizando las nuevas tecnologías.

· Aprovechan los recursos disponibles en Internet, o crean aquellos que faciliten la actividad docente y formativa sin que el usuario tenga que desplazarse. Se habla de una “biblioteca sin paredes” con una serie de elementos diferenciales respecto a la biblioteca universitaria Tradicional:

· Es la biblioteca a distancia en la que los usuarios acceden de forma remota y en donde los servicios están diseñados para acceder a ellos de forma amigable.

· Basada en el uso de las nuevas tecnologías: las paredes y estanterías se sustituye por la Web y las bases de datos online, mientras que la comunicación es por medio del correo electrónico y el “Chat”.

· Biblioteca “Just-in-time”, en donde se ofrece al usuario aquello que necesita en el momento que lo necesita y en lugar que el mismo usuario elige.

· Nuevo modelo o entorno, cuya actividad bibliotecaria se centra en organizar y generar información, en monitorizar al usuario y sobre todo en formarlo en el uso de las nuevas herramientas y recursos documentales, de tal forma que se superen las posibles barreras tecnológicas en el uso de la información.

· Validan el acceso de los usuarios a sus diferentes servicios y herramientas tecnológicas de acuerdo a su topología (profesor, estudiante, personal administrativo).

Herramientas tecnológicas:

Dentro de las herramientas tecnológicas mencionadas en los modelos consultados para que el usuario complemente su actividad docente y formativa encontramos:

· OPAC

· Bases de datos en línea a texto completo

· Selección de recursos disponibles en Internet

· Acceso a otros OPACs

· Bases de datos de otras dependencias de la propia universidad

Servicios:

Estos modelos analizados, también destacan como los servicios alternativos virtuales, electrónicos y digitales requieren de aplicaciones de trabajo desde el computador sin la intervención del bibliotecario pero sí de su gestión. Estos servicios son:

· Préstamo

· Obtención de documentos y préstamo interbibliotecario

· Transmisión electrónica de documentos

· Distribución electrónica de sumarios.

· Mostrador virtual

· Difusión selectiva de la información (DSI)

· Formación de usuarios

En este aspecto, cada proyecto analizado tiene diversas propuestas para crear una biblioteca llámese virtual, digital, electrónica o híbrida; pero, con un objetivo común que es ofrecer al usuario todos los contenidos y servicios de una biblioteca universitaria tradicional utilizando las nuevas tecnologías y con una única finalidad que es la integración de una biblioteca sin paredes para dar soporte a la docencia, investigación, extensión y administración de las universidades.
1.2. Objetivos de la Investigación:
Por todo lo anteriormente señalado se formula una propuesta con los siguientes objetivos:

Objetivo General:

Realizar un modelo para el Diseño de Servicios Alternativos en las Bibliotecas Académicas que involucre las Tecnologías de la Información y Comunicación.

Objetivos Específicos:
1. Desarrollar un sistema conceptual, organizativo y tecnológico de servicios alternativos en las bibliotecas universitarias que incorpore a la biblioteca tradicional las herramientas tecnológicas desde la concepción automatizada, digital, electrónica y virtual en el marco de las tendencias mundiales y nacionales.
2. Revisar los procesos, requerimientos, y el estado actual en general de otras bibliotecas del país, que servirán de base para el acondicionamiento de los servicios alternativos virtuales, electrónicos y digitales de la biblioteca de la Unellez.
3. Analizar los componentes de contexto, procesos, arquitectura tecnológica y recursos humanos que forman parte de los subsistemas técnico y social del modelo tecnológico para el desarrollo de los servicios alternativos requeridos por los usuarios actuales y potenciales de la Bibliotecas de la UNELLEZ.,
4. Sintetizar, en forma de modelo, los recursos tecnológicos y humanos necesarios, que permitan la multiciplicidad de vías de acceso en la red cognoscitiva.
1.3. Justificación:

La sede central de la Universidad Nacional Experimental de los Llanos Occidentales “Ezequiel Zamora” (UNELLEZ), está ubicada en el Estado Barinas. Su carácter regional plantea la existencia de Vicerrectorados en otros estados del país, que son Guanare, San Carlos, Apure y Barinas; con núcleos rurales ubicados en Santa Bárbara, Guasdualito y Tinaquillo. Cada uno de los cuales posee su propia Biblioteca especializada, que requiere con prioridad la integración de los servicios y productos de información a través de las herramientas tecnológicas, para realizar la difusión de la información y el conocimiento que primeramente se produce e imparte la UNELLEZ como son: producción animal, agronomía, recursos naturales, pesca, agroindustrial, tecnología de alimentos, construcción civil, planificación social, sociología administración contaduría, educación informática, deportes, y en procesos de consolidación las carreras de petróleo y derecho. Además, se deben suministrar servicios e información producidos por otras instituciones del país y del mundo.

Por tal motivo, se requiere incorporar las nuevas tecnologías de Información que involucre servicios alternativos digitales, electrónicos y virtuales de manera integrados, a fin de reducir costos en la adquisición de volúmenes, incrementar los usuarios, incrementar la investigación y difusión del conocimiento por compartir recursos.

También, contar con servicios bibliotecarios tecnológicamente desarrollados servirá para la ejecución de las actividades bibliotecarias; agilizando, los procesos técnicos del material bibliográfico y no bibliográfico, la parte de control de préstamo de libros y la recuperación de información actualizada por parte de profesores, investigadores, estudiantes y usuarios en general. Todas estas actividades sin duda alguna son las aspiraciones más trabajadas por toda la gerencia de la biblioteca en conjunto con las autoridades de la universidad.

Es importante destacar que en esta misma medida, se podrá ofrecer productos y servicios de información más productivos a los usuarios, en temáticas como la agricultura, economía, administración, sociología, agroindustria, medio ambiente, producción animal, producción vegetal, deporte, informática, planificación regional y todas aquellas pertinentes a los procesos académicos que se brinda en la UNELLEZ.
La realidad muestra que las Instituciones de Educación Superior, que brindan servicios académicos de calidad captan una mayor cantidad de estudiantes de alto rendimiento en sus estudios.

A través de la red Internet y mediante una página Web, cualquier usuario podría obtener información y conocimientos relevantes que se encuentra en lugares remotes en otras bases de datos que satisfacen las necesidades informativas y formativas de las distintas especialidades que se imparten en la universidad, permitiendo así llevar acabo tareas productivas basadas en la cooperación tanto en proyectos científicos como en la educación mediante el proceso enseñanza – aprendizaje a través Internet.
Esta investigación, dirigida mayormente a la recuperación de la información automatizada, digitalizada, electrónica ó virtual; por parte de los usuarios, proporcionando la innovación para fomentar la cultura informática, con una visión general de las tendencias tecnológicas que permita fortalecer la investigación de nuestra Universidad a nivel regional, nacional e internacional, lo que propulsará un impacto social, técnico, económico por su eficacia y dinamismo.

Académicamente tiene tanto un aporte teórico como práctico, por el beneficio directo a sus usuarios, lo que permite mejorar los procesos de transmisión y adquisición de la información para una mayor disposición del conocimiento.

Institucionalmente es un aporte teórico, que al hacerlo practico representa un trabajo corporativo o en consorcio entre unidades de información para constituir la única posibilidad de enfrentar los retos para la gestión del conocimiento que junto a la aplicación de la tecnología de información y comunicación amplia el área para la adquisición del conocimiento, en diferentes formato, diferentes lenguas, diversas fuentes y diversas partes del mundo.
CAPÍTULO II

MARCO TEÓRICO
2.1. Antecedentes de la Investigación:
Bibliotecas Universitarias del Mundo:

La historia de la recuperación de información, incluye el desplazamiento del uso del papel, hacia los medios digitales.

El inicio del proceso de automatización de las bibliotecas, sucede tan sólo unos años atrás cuando en el año 1.968 aparece el formato MARC (Machine readable cataloging) para la representación bibliográfica. En 1.973 aparece el estándar ISO 2709 como representación de ese formato MARC; con algunas adaptaciones posibilita la rápida conversión de los catálogos de las bibliotecas en papel a catálogos automatizados y consultables de manera remota. (Ros, 25-05-00)

A finales de los años 80 las bibliotecas trabajan en función de automatizar sus fondos bibliográficos para hacerlos más accesibles a sus usuarios y además tener acceso a bases de datos locales o remotas. Los sistemas de automatización para esta época se encuentran adaptados al formato MARC y las bibliotecas universitarias empiezan a convertir sus catálogos.

En los últimos 10 años nuestras bibliotecas han estado dedicadas de lleno a la automatización. En este momento la gran mayoría de las bibliotecas universitarias han alcanzado un grado de desarrollo más o menos parejo. Casi todas tienen páginas Web, acceso a los catálogos automatizados y correo electrónico. La automatización se empieza a implementar ahora a partir de las exigencias externas, ya sean de los usuarios, o de la propia institución.

A partir de los años 90 a nivel mundial específicamente en los Estados Unidos se adopta un modelo sustentado en la “Infraestructura Nacional” y en la “Infraestructura Global de la Información”. Por otro lado, en Europa se inicia otro modelo denominado “Sociedad de la Información”. (Biblioteca digital desde Colombia, 2001). Ambos modelos, presentan una infraestructura tecnológica diferente que bien pueden sustentarse y combinarse conjuntamente con otros proyectos de países latinoamericanos como Chile, Colombia y México, para mejorar los servicios de búsqueda y recuperación de la información por parte de los usuarios, de todas las bibliotecas de la Universidad “Ezequiel Zamora” (UNELLEZ).

En este aspecto, se mencionan los estudios analizados que contribuyen al desarrollo de la presente investigación entre ellos:

La biblioteca digital norteamericana busca fundamentalmente digitalizar información registrada, tanto de bibliotecas tradicionales como de archivos, estableciendo la biblioteca digital como una organización paralela a las bibliotecas tradicionales e igualmente producir documentos primarios como objetos digitales que formen parte de esa biblioteca digital. Ejemplo de este modelo tenemos la biblioteca del Congreso de Estados Unidos Library of Congress.

El modelo Europeo, se basa en un modelo socio-tecnológico, que permite la transformación de la computadora en objeto natural y presente en la vida de los ciudadanos. De allí surge la Sociedad de la Información, gracias a la convergencia entre los sectores de telecomunicaciones, la tecnología de la información y el contenido. (Rincón, 1999).

En la Sociedad de Información, la información se procesa como:

· Bien social: las personas usan la información como consumidores, además la utilizan para ejercer sus derechos a la ciudadanía y promulgar la cultura.

· Recurso económico: es utilizada para aumentar la eficiencia, para estimular la innovación y para aumentar la efectividad y posicionamiento competitivo a través de la calidad de los productos y servicios.

· Como actividad económica: para satisfacer las demandas de servicios y acceso a la información que tiene que ver con la infraestructura tecnológica, redes de telecomunicaciones y la otra con los contenidos.

Para el siglo XXI, el desafió de la nueva Sociedad de la Información y el Conocimiento es trabajar con un nuevo paradigma técnico-económico que tiene como base la microelectrónica y las telecomunicaciones y cuyo principal medio son las infovías de comunicación, dirigidas por Internet.

Los desarrollos de bibliotecas digitales europeas, aunque se sustentan en los componentes y elementos de la biblioteca digital norteamericana, su objetivo es progresar hacia los servicios de una biblioteca conectada en red distribuida y virtual que ofrezca al usuario acceso a múltiples tipos de recursos de información, soportado por un grupo más grandes de bibliotecas tradicionales en ubicaciones diferentes. (Biblioteca Digital desde Colombia, 2001)

En países de América Latina en este contexto, es bien sabido de la existencia de diversos proyectos programas, leyes y políticas que promueven, apoyan y coordinan el desarrollo de comunidades mejor informadas.

Organizaciones como el Instituto Internacional de la UNESCO para la Educación Superior en América Latina y el caribe (IESALC) se ocupan de que la generación de nuevos conocimientos y su transferencia como elementos centrales de la educación superior, cuenten con todos los recursos de acceso, entre ellos el uso de las nuevas tecnologías.

El Subprograma 1.4 del Programa 1 “Hacia una Educación Superior Permanente y de Calidad” contiene:

“El acceso a información de alto valor científico y social es una prioridad tanto para instituciones de educación superior como para la sociedad en su conjunto incluidos los funcionarios públicos, las empresas y las propias comunidades y sus organizaciones...” http://www.rau.edu.uy/ . (Consulta junio 2001).

El subprograma 1.5 del IESALC, conjuntamente con la UNESCO se propone apoyar el desarrollo de las instituciones de la región para dotarlas de tecnologías. Dando impulso a las redes electrónicas académicas, apoyo al desarrollo de los procesos de automatización de bibliotecas, archivos y servicios de documentación, a fin de contribuir efectivamente a la utilización compartida de recursos y experiencias.

Países como México, Colombia, Brasil, Chile entre otros se encuentran muy superados en este proceso de desarrollo de la telemática para la gestión de la información sobre todo en las instituciones universitarias, de investigación y de los entes del estado.

En este aspecto, se presenta algunos proyectos de estos países como antecedentes a esta investigación, entre ellos:

En la Universidad Santiago de Chile, (2000) se realizó un proyecto titulado “Implementación Sistema de Bibliotecas: Aplicación de Tecnologías para la Optimización de los Recursos”. El mismo, tiene como objetivo, implementar un Sistema de Bibliotecas con apoyo automatizado el cual permitirá la interacción, a través de una red de datos, de todas las bibliotecas de la Universidad de Santiago de Chile, mediante la utilización de un software común, sobre una plataforma de hardware adecuada y la red Internet.

Contempla además, el desarrollo de servicios electrónicos de información, a través de la adquisición de bases de datos documentales de información, para cubrir todas las áreas del conocimiento de las carreras impartidas por la universidad y las líneas de investigación en desarrollo; brindando, de esta forma, información pertinente, actualizada y suficiente, con el fin de contribuir al logro de niveles de excelencia en las actividades de docencia, investigación y extensión. Toda esta información se considero y analizó para el desarrollo del modelo de servicios alternativos.

El Proyecto de la Pontificia Universidad Jeveriana (Colombia, 2001), se trata de la “Biblioteca Digital desde Colombia: Desarrollo de Prototipo Demostrativo” este fue realizada en conjunto con los Departamentos de Ingeniería Electrónica, Ciencias de la Información, de Comunicación y de Educación, y en el participan instituciones de educación básica y el Ministerio de Educación Nacional. Este grupo de trabajo multidisciplinario busca desarrollar un prototipo que produzca saber y experiencia relevante para crear una Biblioteca Digital mediante la cual los estudiantes, profesores y cualquier persona u organización, tengan acceso, en cualquier momento y desde cualquier lugar, a la información científica, técnica, cultural, o de cualquier otro orden, bien sea texto, imagen fija o en movimiento, sonido o la combinación de estas formas. Este antecedente fue determinante para decidir sobre la escogencia del tema.

(Górriz, 2004) presentó un artículo por Internet titulado “Servicios No Presénciales En Las Bibliotecas: Los Web Bibliotecarios”; donde hace énfasis en los requerimientos necesarios para el diseño de servicios bibliotecarios por Internet y la calidad de los mismos en la Web. En este aspecto, presenta los factores de éxito en la provisión de estos servicios por Internet como son: manejar el grado de penetración del acceso a Internet, en el entorno de la biblioteca y proyección del futuro. El apoyo institucional y social que garantice la parte financiera y tecnológica del proyecto, conocer a profundidad el ciberespacio local y la presencia de lo local en la red, adecuar la oferta a la capacidad de respuesta, asumir el principio básico de la complementariedad de los recursos disponibles, ofertar servicios de calidad; comprensible, dinámico, rápido, profesional y estéticamente atractivo, promocionar adecuadamente los servicios telemáticos de la unidad de información. De igual manera presenta algunas consideraciones para construir Web de calidad desde el punto de vista del contenido intrínseco, el cual debe ser preparado con rigor, tanto en cuanto a la calidad de la información como a su edición. Para los recursos de otras Web se justifican sí aportan al usuario valor complementario real en relación con los objetivos del Web. La actualización permanente es fundamental para asegurar la credibilidad del Web, indicando la última fecha de la actualización. Sucesivamente expone otros criterios de gran utilidad como es la necesidad de incorporar la autoría del producto tanto institucional como personales. Cabe destacar la importancia que le da al comportamiento de los usuarios en la Web y por ello recoge los principios básicos a analizar para el diseño de estos servicios bibliotecarios. Menciona los elementos de la página principal y las recomendaciones para el diseño de la navegación. En este sentido, este trabajo contribuye al desarrollo del modelo, al brindar los insumos que permiten complementar los requerimientos para el diseño de los servicios alternativos de las bibliotecas de la UNELLEZ en la WEB.

Bibliotecas Universitarias en Venezuela:

A partir del año1992, el Consejo Nacional de Información Científica y Tecnológica (CONICIT), comienza a financiar proyectos de tecnologías para las Bibliotecas Académicas del País. La mayor parte de estas bibliotecas presentaron la solicitud de recursos financieros para comenzar la automatización de los servicios de Publicaciones Periódicas, Procesos Técnicos, Circulación y Préstamo. Logrando así la adquisición de equipos y software necesarios para la automatización y atención al usuario. Se crearon bases de datos bibliografías primeramente con el acervo documental de cada institución.

Entre los proyectos presentados tenemos:

· Proyecto Consolidación REBIN. Red Automatizada de los Servicios Bibliotecarios y de información de la UCLA. 1998.

· Proyecto Sala de Computación. Biblioteca de Medicina. UCLA por la OPSU-UCLA, 2003.

· Proyecto Piloto del Sistema de Gestión de Bibliotecas Alejandría para 8 Bibliotecas Académicas del País, 1997. Entre ellas la UNELLEZ, que fracaso por la falta de plataforma tecnológica.

· Actualmente se esta trabajando en proyectos corporativos para la adquisición de bases de datos electrónicas y la creación de la biblioteca digital a nivel nacional.

En este aspecto, las bibliotecas universitarias venezolanas se encuentran atravesando la etapa de bibliotecas automatizadas, con algunos servicios electrónicos, digitales y virtuales como: Servicios Bibliotecarios de la Universidad de Carabobo, Universidad Centro Occidental Lisandro Alvarado de Barquisimeto, Serbiluz de la Universidad del Zulia, Serbiula de la Universidad de los Andes, los servicios virtuales de la Universidad de Nueva Esparta y de la UNITEC, Universidad Simón Bolívar, la Biblioteca Marcel Roche del IVIC, Universidad Central de Venezuela, entre otras.

Por esto, la automatización de las bibliotecas debe ser el primer paso para los profesionales de la información ya que a partir de esa experiencia surgen los nuevos servicios como son las bibliotecas virtuales, digitales o electrónicas, que proporcionan al usuario servicios en línea, colecciones electrónicas, suscripciones a revistas electrónicas, acceso al catálogo vía Web, conexión desde puntos remotos, es decir todos los servicios y productos informacionales , con el desarrollo e implementación de las herramientas tecnológicas de información que debe tener toda biblioteca universitaria moderna.
Automatización de las Bibliotecas de la Unellez:

Los procesos de automatización en nuestras bibliotecas se inician en el año 1994 con la puesta en marcha del convenio CONICIT-Universidad a través del Programa MicroIsis. Este programa es implantado y desarrollado sólo en las Bibliotecas de Barinas y Guanare. Continuando con el proceso de automatización en el año 1997 la Biblioteca Central – Barinas, solicita a CONICIT y HACER-ULA la posibilidad de ser incluida en el Proyecto ALEJANDRÍA, quedando fuera del mismo las demás bibliotecas por falta de equipos y cableado estructurado de datos para la conexión a la red.

La política del Proyecto se basa en desarrollar entes externos para que presten servicio a nivel nacional e internacional como compromiso formal la Biblioteca Central tendría que mantener las bases de datos actualizadas por ser el soporte de intercambio el cual jugaría un papel muy importante en este sentido. Esta tarea se ha visto con dificultad por la falta de equipos con capacidad que permitan la actualización de las versiones de Alejandría al igual que la falta de recursos para la compra de licencias y programas necesarios para soportar dicho compromiso.

La figura que se maneja al inicio del Proyecto el financiamiento entre el CONICIT y la UNELLEZ, provistos de equipos excelentes con una infraestructura de red, Internet, computadoras, presupuestos, recursos humanos, garantizando el entrenamiento al personal y al usuario final, sólo que no existió una evaluación del proyecto por parte de ninguna de las dos instituciones involucradas y el proyecto se encuentra en su fase inicial y con la primera versión del Proyecto Alejandría y sin reglas claras sobre todo lo convenido.

Al inicio de este Proyecto la conexión fue con ocho (usuarios) o puertos al servidor de la biblioteca – Barinas, actualmente nos encontramos en la misma situación para desarrollar la red interna y la base de datos. En el año 1999 en el mes de junio el Proyecto Alejandría logra ser conectado a Internet aunque con muchas dificultad por la falta de equipos con gran capacidad , falta de licencias para la conexión de más usuarios que lo exigen al igual que la necesidad de entrenar al personal en los avances y actualizaciones del Programa de Alejandría, toda esta situación conlleva a que ésta y todas las demás Bibliotecas de la Unellez no gocen de los beneficios que se obtienen de participar de la Red Nacional de Información a través de la red de redes como es Internet. Al final éste proyecto fracasó por la falta de infraestructura, por falta de evaluación de los entes involucrados y por los costos que se incrementaron en forma excesiva.

2.2. Bases Teóricas:

La Universidad: Comunidades Científicas:

La universidad tradicionalmente se concibe como una institución en la cual se genera y transmite información y no como un ámbito interdisciplinario en la cual se produce e integra el conocimiento, que juega un papel importante en la sociedad y que se hace responsable de los efectos sociales que se generan. Venezuela, no escapa a ese proceso de transformación que cada día se exige a todas la universidades Latinoamericanas, que se convierta en una organización que genere productos y servicios para la empresa, basados en la calidad, la pertinencia y la actualización , lo cual sólo es posible mediante el uso de las tecnologías de la información, las cuales han transformado desde hace pocos años las formas de organización de la comunidad científica, cuyos lineamientos se centran en la cooperación y en las alianzas estratégicas, a manera de ir concentrando esfuerzos para la recuperación de la información (Calva González, 1998).

En este sentido, las unidades de información universitarias ya son insuficientes para proveer información a la comunidad universitaria de modo oportuno y eficiente. Por ello, muchas de las bibliotecas en nuestro país se han visto obligadas a hacer grandes inversiones para la adquisición y uso de tecnología de la información y de ésta manera nuestras unidades de información pueden cumplir a cabalidad con el acceso oportuno y actual de la información a través de la digitalización, la conectividad, la virtualidad, la simultaneidad, por ello la necesidad urgente que las bibliotecas de la Unellez se incorporen a este proceso de desarrollo tecnológico.

Indudablemente, la biblioteca universitaria puede lograr mantener su liderazgo en el ámbito académico, al poder ofrecer las facilidades para la comunidad de estudiantes, profesores e investigadores de que realicen sus investigaciones propias de la institución y además proyecte a la sociedad sus investigaciones a través de nuestra biblioteca y hasta en muchos casos aplicar esos conocimientos, para la toma de decisiones en el aspecto económico, social, tecnológico, entre otros.

Comunidades Científicas y la Biblioteca:

Las comunidades científicas se encuentran ligadas a las funciones de la universidad, principalmente, a través de la investigación y la docencia que se llevan a cabo en los centros e institutos de investigación y en escuelas o facultades u otras unidades similares. Para lograr un avance científico es necesario que el investigador este bien informado, ya que la información es un factor indispensable para hacer progresar a la ciencia, y ésta, a su vez, desempeñe un papel fundamental en la consecución de los objetivos sociales, económicos y políticos de un país.

Como las comunidades científicas requieren de apoyo informativo para desempeñar eficientemente su actividad; deben contar con una biblioteca u otra unidad de información que cumpla con este objetivo. Es por esto que existen sistemas bibliotecarios que brindan tales apoyos en diversas instituciones de educación superior, un ejemplo de lo cual es el sistema que tiene la Universidad Nacional Autónoma de México (Calva González, 1998). Por tanto, es necesario que cada biblioteca y centro de documentación o de información conozca las necesidades de información de su comunidad científica, lo que se puede lograr con la elaboración de un perfil de sus necesidades.

Lo anterior se deriva, entre otras causas, del hecho de que hoy la información y el conocimiento no sólo genera y consume exclusivamente en el ámbito de una sola disciplina, sino que diversas comunidades científicas requieren, para desempeñar adecuadamente sus trabajos de docencia e investigación, del conocimiento y la información que se produce en cada una de las otras disciplinas.

Ante la globalización, las comunidades científicas están concientes de la comunicación que debe existir entre ellas y cada uno de sus integrantes para desarrollar la ciencia en general y la de sus propias disciplinas. Deben enfrentar la explosión de información no solo impresa, sino también electrónica, cuyo volumen ha aumentado tanto, y saber también emplear eficazmente las tecnologías de la información que hacen posible el acceso a tal cúmulo de información y conocimientos.

La Biblioteca Universitaria:

Las bibliotecas, independientemente de su tipo y naturaleza, se crean o surgen como respuesta a las necesidades y demandas de información de una comunidad especifica. Cada biblioteca esta organizada internamente de manera diferente y cumple de modo diverso con los objetivos que marca la institución de la que depende. Dentro de sus funciones básicas se encuentran la de proyectar sus actividades hacia la comunidad, promover la investigación, facilita el estudio y la investigación a los miembros de su comunidad universitaria y entorno socio productivo del país, orientar al usuario que visita la biblioteca, determinar su capacidad de servicio.

En la actualidad, las bibliotecas universitarias y de investigación están viviendo tiempos de profundos cambios, lo cual se observa en el requerimiento de nuevos patrones en el servicio bibliotecario, organización y administración del conocimiento, lo que se deriva del incremento en la producción de información, su representación en distintos soportes impresos y electrónicos y una variedad en el costo de cada uno de ellos; aunado a una diversidad creciente de usuarios con necesidades y demandas de información cada vez mayores y mas especializadas.

La biblioteca universitaria no puede ni debe estar ajena a la época que vivimos, la cual, por un lado, se ha vuelto de alta competitividad por la entrada a un mercado internacional, donde la información desempeña un papel determinante que influye en el progreso, desarrollo y modernización; y, por el otro lado, esta inmersa en la coyuntura económica que vive el país, que tiene una inmediata repercusión en las bibliotecas, por la continua baja en el poder adquisitivo de la moneda, lo cual dificulta la adquisición de materiales; aunado a los recientes ajuste presupuéstales del gobierno nacional, que afectan sin duda el presupuesto para la universidad y sus bibliotecas.

Ante estos fenómenos, señala Negrete Gutiérrez, (1998), que es urgente que el bibliotecólogo y los profesionales de la información ubicados en las bibliotecas universitarias desarrollen un entendimiento claro y evolutivo de su papel, para optimizar los recursos informativos frente a las complejidades que impone la información misma y los medios de acceso, los cuales están cambiando el cómo aprender y el cómo comunicarse.

Ahora en los umbrales del siglo XXI, los servicios de información de las instituciones académicas deben satisfacer las necesidades de información de sus comunidades científicas, básicamente, de sus investigadores y docentes. Estas necesidades de información presentes, persistentes y expresadas, de los integrantes de las comunidades científicas, deben armonizar con el desarrollo de los servicios de información y con la utilización de las tecnologías de información y la comunicación que se empleen para atender a tales necesidades. Esto significa que deben cojuntarse los resultados obtenidos de estudios sobre necesidades y comportamiento informativo de las comunidades científicas, para el diseño, la organización y el desarrollo de los servicios bibliotecarios y de información.

Sin realizar los estudios pertinentes sobre las necesidades de información que sustenten la planeación de los servicios bibliotecarios y de información, no se obtendrán las expectativas de alto uso que se espera de los recursos informativos de las bibliotecas académicas por parte de las comunidades científicas, y estos servicios no podrán satisfacer las necesidades de tales comunidades, más aun cuando las necesidades de información de los investigadores están bajo la influencia entre otros elementos, por el hecho de utilizar o no la tecnología, pues el investigador-docente que tiene una necesidad de información de cualquier tipo y la expresa a través de su comportamiento, se verá bajo la influencia del acceso y manejo de la tecnología que tenga el investigador, así como la información que busca esté impresa o solo se obtenga de manera electrónica.

Las necesidades de información se tienen que traducir en los contenidos y estructura que debe tener un sistema de información para responder a un tipo especifico de necesidad en una comunidad concreta, y en general todo esto tendrá relación con la manera en que se diseñen los servicios bibliotecarios y de información, de allí, que, el estudio de las necesidades de información debe tomar en cuenta que tales necesidades son originadas por dos factores: internos y externos. Los internos se refieren a la formación académica, experiencia, habilidades, etcétera del académico, los externos se refieren a las políticas laborales, la línea y tema de investigación, etcétera.

Biblioteca Universitaria Tradicional:

Las instituciones académicas, actualmente están afrontando grandes retos ante los cambios inminentes, ocurridos en los últimos decenios. Los debates surgidos sobre el cambio son cada día más frecuentes entre los profesionales de diversas categorías, donde se proponen nuevos paradigmas con mayor dinamismo para organizar las estructuras y muy especialmente la información y el conocimiento. En este sentido, los profesionales bibliotecarios realizan diversos encuentros a fin de reflexionar su papel ante estos nuevos retos que dejan atrás a las unidades de información tradicionales, para convertirlas o incorporarlas a nuevos servicios alternativos, con el uso de las nuevas tecnologías de información.
A partir de este momento, cuando surgen los procesos de automatización es el momento en que las bibliotecas pasan a ser llamadas Bibliotecas Tradicionales, por contar con transacciones que a raíz de los cambios tecnológicos ocurridos fueron eliminados. Entre ellos:
1. La búsqueda manual

2. Catalogación y la Clasificación manual.

3. Indización manual.

4. Recepción de facturas en papel

5. Realización de pedidos en forma personalizada.

6. Solo documentación en forma impresa.

7. Catalogo público en físico.

8. usuarios presénciales, limitados y dependientes

9. Presenta una estructura piramidal, funcional y burocrática.

Biblioteca Universitaria Moderna:

Los modelos y proyectos de bibliotecas académicas en el mundo que fueron recopilados de la Web y analizados a través de la investigación, permiten tener un panorama más claro del significado de biblioteca moderna desde el punto de vista automatizada, digital, electrónica y virtual. Cada uno de estos sitios e información encontrada en la red señalan y demuestran las condiciones necesarias para prestar estos servicios y productos a nivel mundial. Entre ellos el proyecto de Bibliotecas digitales para Colombia, la Biblioteca digital de Chile, y la Biblioteca de la Universidad de México.
Además del gran proyecto europeo que incluye temas como la sociedad del conocimiento para las bibliotecas académicas. En Venezuela, la mayor parte de estas bibliotecas ya presentan en Internet sus portales con la información autorizada y digitalizada, para proporcionar servicios electrónicos y virtuales.
Entre los principales requerimientos y herramientas tecnológicas señaladas de forma común en estos modelos mencionados anteriormente tenemos:

· Servicios bibliotecarios ágiles y adaptados al perfil del usuario virtual, y con la capacidad de anticiparse a sus necesidades.

· Ofrecen al usuario todos los contenidos y servicios de una biblioteca universitaria tradicional utilizando las nuevas tecnologías.

· Aprovechan los recursos disponibles en Internet, o crean aquellos que faciliten la actividad docente y formativa sin que el usuario tenga que desplazarse. Se habla de una “biblioteca sin paredes” con una serie de elementos diferenciales respecto a la biblioteca universitaria Tradicional:

· Es la biblioteca a distancia en la que los usuarios acceden de forma remota y en donde los servicios están diseñados para acceder a ellos de forma amigable.

· Basada en el uso de las nuevas tecnologías: las paredes y estanterías se sustituye por la Web y las bases de datos On line, mientras que la comunicación es por medio del correo electrónico y el “Chat”.

· Biblioteca “Just-in-time”, en donde se ofrece al usuario aquello que necesita en el momento que lo necesita y en lugar que el mismo usuario elige.

· Nuevo modelo o entorno, cuya actividad bibliotecaria se centra en organizar y generar información, en monitorizar al usuario y sobre todo en formarlo en el uso de las nuevas herramientas y recursos documentales, de tal forma que se superen las posibles barreras tecnológicas en el uso de la información.

· Validan el acceso de los usuarios a sus diferentes servicios y herramientas tecnológicas de acuerdo a su topología (profesor, estudiante, personal administrativo).

Herramientas Tecnológicas:

Dentro de las herramientas tecnológicas mencionadas en los modelos consultados para que el usuario complemente su actividad docente y formativa encontramos:

· OPAC

· Bases de datos en línea a texto completo

· Selección de recursos disponibles en Internet

· Acceso a otros OPAC

· Bases de datos de otras dependencias y de la propia universidad

Servicios:

Estos modelos analizados, también destacan como los servicios alternativos virtuales, electrónicos y digitales requieren de aplicaciones de trabajo desde el computador sin la intervención del bibliotecario pero sí de su gestión. Estos servicios son:

· Préstamo

· Obtención de documentos y préstamo interbibliotecario

· Transmisión electrónica de documentos

· Distribución electrónica de sumarios.

· Mostrador virtual

· Difusión selectiva de la información (DSI)

· Formación de usuarios

En este aspecto, cada proyecto analizado tiene diversas propuestas para crear una biblioteca llámese virtual, digital, electrónica o híbrida, pero, con un objetivo común que es ofrecer al usuario todos los contenidos y servicios de una biblioteca universitaria tradicional utilizando las nuevas tecnologías y con una única finalidad que es la integración de una biblioteca sin paredes para dar soporte a la docencia, investigación, extensión y administración de las universidades.

La definición de biblioteca universitaria moderna se puede deducir en un esquema simplificado en cuatro elementos básicos, con las relaciones que existen entre ellos:

[image: image1]

El desarrollo de bibliotecas modernas del siglo XXI llamadas también bibliotecas de la nueva generación se hicieron posibles gracias a la existencia de sistemas de redes de alta velocidad confiable y disponible universalmente a costos accesibles. Los sistemas de bibliotecas de la tercera generación suponen la existencia de las habilidades funcionales suministradas por los sistemas integrados de la segunda generación, y además se centran en la creación y distribución del contenido de la información. De esta manera, el objetivo de los sistemas de bibliotecas de tercera generación es el de organizar, controlar, distribuir y acceder a la información que se encuentra dentro y fuera de los limites de la biblioteca. La información que se maneja no se limita solo a texto sino que también incluye todos aquellos formatos comprendidos dentro del término genérico de multimedia. Mientras que los sistemas de la segunda generación se ocupaban de las necesidades de procesamiento de una biblioteca física, los sistemas de la tercera generación están diseñados para ayudar a crear y manejar la biblioteca virtual. Sistemas abierto y de arquitectura distribuida son palabras claves que se usan para describir la tercera generación de los sistemas de bibliotecas automatizados.

Estos sistemas suponen que la información a la cual ellos acceden reside en maquinas distribuidas geográficamente que tienen diversos sistemas operativos y estructuras de datos.

Biblioteca Automatizada:

“Es aquella biblioteca en la que sus colecciones se encuentra primeramente en papel pero los procesos bibliotecarios se encuentran informatizados”. (Http://abgra.sisbi.uba.ar/) Por tanto, debemos considerar que la automatización de la biblioteca universitaria, contribuye a implementar el uso y manejo de herramientas tecnológicas como son las bibliotecas digitales, virtuales, electrónicas etc.

La aparición de la WWW y la posibilidad de crear sitios en Internet con todo tipo de información (textual, digital, electrónica, visual, etc.), generó el interés por crear bibliotecas digitales, virtuales, electrónicas, cibernéticas, etc., es decir una especie de biblioteca moderna, en la que los recursos bibliográficos y no bibliográficos estarían presentes en cualquier lugar del mundo y no precisamente en un espacio físico delimitado. Por tanto, las bibliotecas tradicionales se están abocando a trabajar paralelamente con el material bibliográfico y electrónico y en ello los bibliotecólogos tienen gran responsabilidad en el trabajo de colocar la gran cantidad de información en formato electrónico con un tipo de acceso rápido y eficaz para el usuario de la era electrónica.

Biblioteca Digital:

Un concepto sobre biblioteca digital es el que señala Hernández Roberto http://www.banrep.gov.co/ , quien expresa que es “una biblioteca accesible a través de redes electrónicas, cuyos textos son estructurados y por tanto pueden ser organizados en base de datos, a fin de buscar información rápidamente, copiado y pegados, desplegados en hipertexto etc.”.... Como podemos observar la biblioteca digital necesita de una infraestructura tecnológica mediante la cual la información se traslade en forma estructurada y pueda ser recuperada rápidamente; sea por sonido, video o texto ya que se encuentra en hipertexto.

Muchos de los proyectos a ejecutar en diversos países desarrollan una infraestructura de información en la cual los recursos de las universidades del gobierno y de la industria se enlazan para formar un servicio cohesionado nacional de información digitalizada y una Biblioteca Digital Nacional. En ese sentido es importante mencionar la definición de Talavera (2002), en la cual se debe agrupar de una manera organizada la información disponible en los diferentes puntos, para facilitar su acceso y recuperación por parte de los usuarios que visitan una biblioteca digital.

Otro de los proyectos dirigidos a consolidar una biblioteca digital tenemos los desarrollados en Colombia por la Pontificia Universidad Javeriana de Santa Fé de Bogota de nominado Biblioteca Digital desde Colombia, (2001).

En Venezuela tenemos de bibliotecas proyectos que se encuentran en proceso de cristalización como es el proyecto de biblioteca digital nacional, el cual se encuentra trabajando con la implantación de software libre para las unidades de información. Entre las bibliotecas de este proyecto están: ULA, UCLA, UNA, UC, entre otras.
Biblioteca Virtual:

La concepción de biblioteca moderna incluye a las bibliotecas virtuales como servicios complementarios muy necesarios para recuperar información especializada vía Internet y con el menor gasto financiero y humano. Para Díaz Ferrera (2001), el concepto de virtualidad implica el acceso remoto a recursos a través de la tecnología de la telecomunicación y la computación.” La Biblioteca Virtual posibilita el fácil acceso simultáneo de los usuarios a través de Internet a toda la Información relevante a la docencia, investigación y proyección social de la Universidad a través de una página Web subordinada sin que tengan que conocer las direcciones de Internet donde se encuentran los mismos.”

Resulta interesante saber que a través de ésta herramienta tecnológica, los profesores, estudiantes, investigadores y usuarios en general puedan obtener materiales relevantes que se encuentran en lugares remotos para satisfacer sus necesidades de información en las distintas especialidades que se imparten en la universidad, al respecto, Díaz Ferrera (2001)señala que, los profesores utilizando los enlaces de la biblioteca en la cual trabajan con otras universidades, pueden ponerse en contacto con otros especialistas e investigadores y conformar los llamados colegios invisibles. Lo cual conllevaría a obtener profesores más capaces con mejores relaciones que estarán en condiciones de formar profesionales competentes para enfrentar los desafíos del nuevo milenio y los procesos de globalización e integración.

Sobre esa base, la biblioteca virtual, debe proporcionar las facilidades para que el usuario no sólo encuentre lo que este buscando, sino que una vez que encuentre la información, pueda tener acceso al texto completo, con posibilidad de recuperarlo, manipularlo, convertirlo a otros formatos, etc. Para que una biblioteca virtual pueda suministrar dicho acceso, es necesario contar con un sistema de información perfectamente organizado, con múltiples posibilidades de acceso e iguales opciones de recuperación. (Talavera, 2000).

En fin, es un sitio creado por conocedores del valor y la importancia que tiene para la comunidad actual el difundir los datos, la información y el conocimiento a través de la Extranet y con enlaces a Internet, como lo realiza la comunidad en el Estado Mérida.
Objetivos señalados para el diseño de una biblioteca virtual:
1. contribuir a la conexión entre bibliotecas y centros de información de América Latina y el mundo con el fin de hacer efectiva su presencia y participación activa en la Red.
2. Apoyar a los estudiantes y profesionales de la información a enfatizar la actualización de sus prácticas para que puedan estar capacitados en el uso de las nuevas tecnologías de información.

3. Fomentar la investigación en los usuarios de la Red, proporcionado información y vínculos hacia sitios de interés. http://www.meridavirtual.com.ve/ (Consulta 2001)...

Mientras muchos creen que una biblioteca virtual, es simplemente una biblioteca que posee documentos electrónicos, o que toda su colección es electrónica y se abocan a digitalizar la documentación impresa, otros van más allá y definen a la biblioteca virtual en todo su contexto, como es la existencia de múltiples hipervínculos a otros sitios Web, la conexión a bases de datos electrónica en línea, la posibilidad de comunicación con pares para el intercambio de conocimiento, entre otros.

Biblioteca Electrónica:

La Biblioteca Electrónica coexiste con la biblioteca tradicional, ofreciendo otras maneras de accesar a la información, poniendo en énfasis el uso directo de las bibliografías por parte de los usuarios. En este procesos los bibliotecarios trabajan en la integración del acceso de la información requerida, a través de interfases comunes, interconectado recursos electrónicos con impresos con la colocación de hipervínculos OPAC se incluye versiones electrónicas de materiales impresos, con indicaciones del acervo disponible en cada caso, así que no representa mayor importancia la localización física de los documentos.(Talavera, 2000)

El uso de las herramientas tecnológicas en las bibliotecas académicas han permitido a especialista en el área de información., a los informáticos, y a los equipos multidisciplinarios realizar retos en el desarrollo de colecciones para satisfacer las necesidades de investigadores adeptos a los medios electrónicos. Con la biblioteca electrónica se hace posible:

1. La adquisición de bases textuales electrónicas producidas por compañías comerciales.
2. La selección de materiales disponibles en Internet.
3. la creación de bases de datos textuales en la institución según lo dicta el currículo y exigen los investigadores académicos

CUADRO Nº 1
 CUADRO COMPARATIVO

	BIBLIOTECA TRADICIOAL
	BIBLIOTECA DIGITAL
	BIBLIOTECA ELECTRÓNICA
	BIBLIOTECA VIRTUAL

	Proceso manual
	Proceso con scanner
	Procesos automatizados más digitalizados.
	Motores de búsqueda para Internet.

	Préstamos manual
	Colección en movimiento
	Materiales disponibles en Internet
	No existen restricciones especiales.

	Información limitada a ejemplo
	Información ubicua
	Creación de bases de datos por temáticas
	Desarrollo de la capacidad de redes.

	Control de usuarios
	Reportes de usuarios
	Reportes de usuarios
	Fácil acceso simultaneo de usuarios.

	Material bibliográfico impreso
	Información sin soporte físico de un lugar a otro.
	Utiliza soportes magnéticos: C.D.
	Combina bibliografía digitalizada más electrónica.

	Fichero público con tarjetas bibliograficas impresas.
	Se almacena localmente los documentos digitalizados que interesan a la docencia e investigación.
	Bases textuales electrónicas.
	Almacenamiento habitual en página Web.

	Producción intelectual en forma impresa.
	Documentos digitalizados que adquiera o produzca la institución.
	Bases de datos especializadas.
	Conocimientos multidisciplinario.

	Documentación impresa de diversas instituciones
	Documentos monográficos digitales bajados de Internet
	Documentos impresos más documentos de Internet
	Recursos financieros y humanos abajo costo

	
	
	
	

	Deterioro del material impreso por uso.
	Carácter inagotable del objeto consultable.
	Igual
	Igual

	Mayor tiempo para la recuperación de la información.
	Recuperación inmediata de la información.
	Igual
	Igual

Componentes y supcomponentes Básicos para el Diseño de los Servicios: Alternativos:
Información y Conocimiento:

El concepto de información ha sido, es y será foco de estudio y análisis de muchos estudiosos de diversas especialidades. La información es mucho más que datos; tiene que ver con el orden de las cosas, hechos o fenómenos registrados en forma sistemática guardando relación con otros hechos o fenómenos. (Ponjuán, 1998). En el contexto universitario, la información tiene que ver primeramente con toda la producción intelectual, y administrativa generada en el seno de la propia institución. De igual manera se incluye como información todo el acervo documental proveniente de otras instituciones que sirva de apoyo a los programas que se imparten en la institución.

Ponjuàn, plantea en este sentido, que existe una estrecha relación entre información y conocimiento. La información es la materia prima y el conocimiento es el recurso mental mediante el cual se le agrega valor. El aumento de valor de los productos y servicios debe efectuarse a partir de un conocimiento expresado como información que incide en diferentes resultado a saber reducción de plazos, mayor precisión.

Por tanto, el conocimiento con valor agregado se convertirá en un asunto importante, que debe afrontar las bibliotecas universitarias centrada en la investigación efectiva y desarrollo del conocimiento, en la creación de las bases del conocimiento, en el intercambio y participación del conocimiento entre usuarios y personal, en la formación y capacitación del personal de la biblioteca. Es decir, cada día será más importante en las bibliotecas universitarias, el papel de la gestión del conocimiento.

Contexto de la Información:

El contexto de la información en la institución académica, aborda al usuario, sus necesidades y la forma de interactuar con el servicio.

Por ello, se considera pertinente la segmentación siguiente:

· Estatus por estudiantes, profesores, personal

· administrativo y obrero.

· Tipo de necesidades de información por consulta, diseminación selectiva de la información y búsquedas retrospectivas.

· Actividad funcional de nuestros usuarios, para la enseñanza, investigación y administración

· Por áreas del conocimiento

· Tipo de modelo de comunicación más utilizado. (CD, WEB, Diskettes, Base de datos On line)

Otros datos que permiten conocer a los usuarios, sus preferencias y sus hábitos son los obtenidos a través de un sistema de gestión documental que posea la biblioteca y estos son:

· Número de búsquedas realizadas.

· Número de acceso a cada área del conocimiento.

· Número de búsquedas realizadas.

· Los diez títulos más solicitados

· Entre otros.

Lo anteriormente explicado, contribuye a desarrollar los servicios alternativos con mayor proyección hacia lo que verdaderamente proporcionará a nuestros usuarios la información y el conocimiento en tiempo real y con pertinencia

Gestión de la Información y el Conocimiento (G.I.C)

Esta fase es de suma importancia para el desarrollo de los sistemas alternativos, porque permite seleccionar y definir el tipo de material a incluir en los servicios digital, electrónico y virtual, que incide en la posterior distribución del personal más idóneo que debe realizar las diversas actividades en materia de diseminación selectiva de la información, y en el área de teleinformática.

La Gestión de Información y el conocimiento implica los mecanismos institucionales de administración, uso y mantenimiento del servicio. En este aspecto la G.I.C, observa las políticas siguientes:

· Alcance de la colección: determina los materiales a incorporar. Bien sea, los generados por la Institución ó de fuentes externas.

· Tipo de material: a incorporar a los nuevos servicios alternativos: libro, revista, monografías, etc. Así como los elementos a ser integrados como el sonido, video, gráficos entre otros.

· Alternativas de acceso: a otros recursos de información en línea por suscripción ó acceso gratuito.

· Definición cuantitativa y cualitativa: de recursos de informaciones locales, digitales, electrónicas y virtuales de acuerdo con la segmentación y cantidad de usuarios, considerando para ello la colección de docencia, investigación, extensión y para la gestión universitaria.

· Materiales seleccionados: de acuerdo a su contenido y en base a las áreas del conocimiento de la Institución. Asimismo, por las demandas de los usuarios y por el respaldo que ofrezcan a los programas de docencia de pregrado, postgrado, a la investigación y extensión.

Bases de la oferta de Servicios:

Para desarrollar los nuevos servicios alternativos, es importante ampliar y actualizar los contenidos. En el Proyecto de Bibliotecas Híbridas, Taladriz (2004) recomienda incorporar:

· Directorios electrónicos de material impreso

· Conjunto de servicios que se adaptan al mundo On-line

· Recursos internos que se han digitalizado

· Contenidos desarrollados para WWW (tutórales, interactivos, manuales, documentos enlazados)

· Enlaces a recursos de información en WWW organizados.

· Enlaces electrónicos gratis ó de pago.

La gestión del conocimiento permite ampliar los servicios
alternativos en Internet al incorporar actividades como:

· Revisar las necesidades curriculares.

· Escanear WWW externos.

· Buscar recursos existentes en la red.

· Acceder a webibliografías

· Buscar la participación de consorcios.

· Otros.

Además, la gestión del conocimiento requiere la implantación y uso de tecnologías de la información y de las comunicaciones tales como: trabajo en grupo (groupware), flujo de trabajo (workflow), búsqueda inteligente, portales corporativos, almacenes de datos(datawarehouse), minería de datos (datamining), que junto a otros instrumentos a utilizar como: motores de búsqueda, portales para los usuarios, los portales por materias, autor, título o por palabras, es el gran reto a enfrentar los gerentes de información y tecnología, para mantener la organización, difusión y promoción del conocimiento.
Impacto de las Tecnologías de Información y Comunicaciones (TICs):

Las nuevas tecnologías de información y comunicación ejercen un gran impacto sobre la esfera de la información y la comunicación social ya que abre múltiples posibilidades para la gestión y difusión del conocimiento en las bibliotecas académicas.

La aplicación de las tics amplia el área de adquisición del conocimiento, elevando la rapidez, a la vez que reduce sus costos. Es a través de las tics que es posible unir fuentes de conocimiento y gestores del conocimiento que contribuyen a la creación de las redes del conocimiento.

Las bibliotecas universitarias han mantenido el privilegio de trabajar y vivir la transformación de las tics en el mundo de la información. Por tal motivo estamos en capacidad de ver todas las posibilidades que las tecnologías ofrecen para poder desarrollar nuevos servicios de información.

Las TICs, tanto las de software como las de hardware deben estar diseñadas con el propósito de disminuir la distancia y proveer un entorno común para el almacenamiento, acceso y posibilidad de compartir el conocimiento.

En las bibliotecas académicas, las tics deben estar determinadas por la oferta de servicios, las estrategias de gestión de información y el conocimiento y las estrategias de cambio en los usuarios. De la misma manera, deben ser pertinentes con la misión de la unidad de información, sus objetivos, los recursos disponibles y el servicio a prestar.
Entorno Tecnológico como Plataforma para los Servicios Tecnológicos en Bibliotecas Académicas:

El desarrollo tecnológico y las múltiples posibilidades que seguirán surgiendo en ésta materia, han establecido un nuevo paradigma en el acceso, manejo y comunicación de la información a las personas, al igual que la comunicación entre ellos de forma interactiva. Otro cambio significativo se verifica en la frecuencia de actualización de la información, en forma constante o cada vez que sea necesario, dando un valor de fidelidad de la información que permite diferentes estrategias. (Ponjuan, 1998).

De igual manera, existe la disponibilidad justo a tiempo (Just – in – Time) de la información, sin limites de distancias, horarios o el recurso humano.

El diseño de servicios bibliotecarios automatizados, pueden presentar arquitecturas muy diferentes, que dependen del volumen de información a tratar y del número de usuarios simultáneos. En la actualidad existen diversos sistemas que responden perfectamente a las necesidades de gestión de una gran parte de bibliotecas de diversas dimensiones.

Los requerimientos técnicos para desarrollar estos servicios en la bibliotecas académicas, comprende sistemas operativos y programas de aplicación. El primero se encarga de controlar el funcionamiento interno del ordenador. Por ello, es importante que sea estándar ya que el tipo de sistema operativo determinará que tipo de programas de aplicación se puede utilizar. Actualmente, se tiende hacia sistemas abiertos que permiten en todo momento la evolución y ampliación del sistema sin limitaciones.

Los programas de aplicación (tratamiento de textos, hojas de calculo, paquetes integrados, etcétera) realizan toda una serie de tareas útiles para el usuario: Para la Bibliotecas académicas existen diferentes tipos de programas de aplicación como son: los sistemas de gestión de bases de datos (SGBD), los sistemas de archivo electrónico y los sistemas de gestión de bibliotecas.

Los sistemas de gestión de bases de datos permiten la creación, mantenimiento y consulta de bases de datos así como la elaboración de productos de difusión. Los SGBD más extendidos responden a dos tipologías:

SGBD, que permiten la recuperación de texto libre y el tratamiento de informaciones poco estructuradas, complejas y de longitud variable.

SGBD, relacionales, que se adaptan mejor a aplicaciones cuya información se presenta en forma de datos estructurados, de longitud fija, con una actualización constante y con los que se puedan realizar cálculos y operaciones.

Los sistemas de archivo electrónico, hacen posible el almacenamiento y la gestión de las imágenes digitalizadas de los documentos. Un complemento de estos sistemas son los programas de reconocimiento óptico (OCR) que permiten la conversión de la imagen de un documento escrito en texto propiamente dicho.

Los sistemas de gestión de bibliotecas, permiten gestionar todos o parte de los procesos de trabajo de una biblioteca, incluyendo varias bases de datos y otra serie de utilidades necesarias para dicha gestión.

Sistema Integrado, reúne en un solo producto todas las funciones necesarias para el completo funcionamiento de la biblioteca. Las informaciones son comunes a todas las funciones, se actualizan automáticamente en todas ellas y se puede pasar de una función a otra desde la pantalla. Existen sistemas integrados modulares que pueden ser instalados y adquiridos por módulos que se van superponiendo unos a otros.

Redes:

Las redes constan de dos o más computadoras conectadas entre sí y permiten compartir recursos e información. La información por compartir suele consistir en archivos y datos. Los recursos son los dispositivos o las áreas de almacenamiento de datos de una computadora, compartida por otra computadora mediante la red. La más simple de las redes conecta dos computadoras, permitiéndoles compartir archivos e impresos.

Una red mucho más compleja conecta todas las computadoras de una empresa o compañía en el mundo. Para compartir impresoras basta con un conmutador, pero si se desea compartir eficientemente archivos y ejecutar aplicaciones de red, hace falta tarjetas de interfaz de red (NIC, NetWare Interfaces Cards) y cables para conectar los sistemas. Aunque se puede utilizar diversos sistemas de interconexión vía los puertos series y paralelos, estos sistemas baratos no ofrecen la velocidad e integridad que necesita un sistema operativo de red seguro y con altas prestaciones que permita manejar muchos usuarios y recursos.
Componentes de una red:
· Servidor: Este ejecuta el sistema operativo de red y ofrece los servicios de red a las estaciones de trabajo.

· Estaciones de Trabajo: Cuando una computadora se conecta a una red, la primera se convierte en un nodo de la ultima y se puede tratar como una estación de trabajo o cliente. Las estaciones de trabajos pueden ser computadoras personales con el DOS, Macintosh, Unix, OS/2 o estaciones de trabajos sin discos.
· Tarjetas o Placas de Interfaz de Red: Toda computadora que se conecta a una red necesita de una tarjeta de interfaz de red que soporte un esquema de red específico, como Ethernet, ArcNet o Token Ring. El cable de red se conectara a la parte trasera de la tarjeta.

· Sistema de Cableado: El sistema de la red esta constituido por el cable utilizado para conectar entre si el servidor y las estaciones de trabajo.

· Recursos y Periféricos Compartidos: Entre los recursos compartidos se incluyen los dispositivos de almacenamiento ligados al servidor, las unidades de discos ópticos, las impresoras, los trazadores y el resto de equipos que puedan ser utilizados por cualquiera en la red.

Sistemas Operativos de Redes:

Sistema Operativo: Es un programa que administra el hardware y el software de una computadora para el usuario.

Sistema Operativo de Red: Es el conjunto de procedimientos manuales y automáticos, que permiten a un grupo de usuarios compartir una instalación de computadoras eficazmente. La diferencia con el sistema operativo es su capacidad multiusuario, que están diseñado para operar de manera simultánea, con múltiples solicitudes de usuarios. Entre estos sistemas operativos de red se encuentra el sistema operativo de Red denominado Linux, que por ser uno de los recomendados para el diseño de los servicios alternativos y por decreto el uso de software libre para la administración pública, se describe a continuación. Entre sus características tenemos:

· Es multiusuario

· Realiza multitareas

· Multiplataforma y multiprocesador

· Protección de memoria

· Carga de ejecutables por demanda

· Maneja memoria virtual usando paginación a disco.

· Código de fuente disponible

· Soporta múltiples consolas virtuales

· Diversos protocolos de comunicaciones

· Entornos gráficos.

Tipos de redes:

Redes de Área Local (LAN):

La red local o LAN (Local Area Network) es un sistema de comunicaciones de alta velocidad que conecta microcomputadoras o PC y/o periféricos que se encuentran cercanos, por lo general dentro del mismo edificio. Una LAN consta de hardware y software de red y sirve para conectar las que están aisladas. Una LAN da la posibilidad de que los PC compartan entre ellos programas, información y recursos, como unidades de disco, directorios e impresoras y de esta manera esta a disposición la información de cada puesto de trabajo los recursos existentes en otras computadoras.

Se puede comparar el software que gestiona una red local con el sistema operativo de una computadora. Los programas y utilidades que componen el software de la LAN, hacen de puente de unión entre el usuario y el núcleo central de la computadora.

Los programas del software empleado en la LAN nos permitirán realizar varias actividades; en primer lugar, estructurar nuestra computadora, los archivos, las unidades de masa, nombre y código de usuario, etc., y posteriormente entrar dentro del ámbito de la red local, para poder compartir recursos y enviar o recibir mensajes.

Red de Área Amplia (WAN):

Es un sistema de comunicación de alta velocidad que conecta PC's, entre sí para intercambiar información, similar a la LAN; aunque estos no están limitados geográficamente en tamaño. La WAN suele necesitar un hardware especial, así como líneas telefónicas proporcionadas por una compañía telefónica.

La WAN también puede utilizar un hardware y un software especializado incluir mini y macro - computadoras como elementos de la red. El hardware para crear una WAN también llega a incluir enlaces de satélites, fibras ópticas, aparatos de rayos infrarrojos y de láser.

Internet:

Internet puede ser definida como "Una red de redes de computadoras" que se encuentran interconectadas a lo largo del mundo. Nació en EEUU como un proyecto de la DARPA (Defense Advanced Research Projects Agency). La misma buscaba intercambiar información entre los investigadores, científicos y militares, ubicados en distintos sitios distantes.

La plataforma tecnológica de Internet se compone de:

· Clientes y servidores

· Sistemas Operativos de redes

· Redes

El protocolo utilizado en esta gran red es TCP/IP, TCP (Transfer Control Protocol) se encarga de contabilizar las transmisión de datos entre computadores y registrar si hay o no errores, mientas que IP (Internet Protocol) es el que realiza realmente la transferencia de datos. En la red existen equipos denominados host, estos equipos se encargan de dar servicios a los clientes en la red, algunos de estos servicios son:

Mensajería – Correo Electrónico - Email:

El correo electrónico fue una de las primeras aplicaciones creadas para Internet y de las que más se utilizan. Éste medio es rápido, eficiente y sencillo de administrar, llegando a ser el sistema más sofisticado de mensajería que hoy conocemos.

FTP (File Transfer Protocol):

Este servicio permite la transferencia de archivo al y desde el servidor de FTP, se diseño para permitir el intercambio de datos, archivos entre computadores host y cliente.

Telnet:

El método más modesto de utilizar una computadora es Telnet, que consiste en conectarse a la misma por intermedio de la red (en vez de en forma local) pero a través del protocolo TCP/IP. También se puede acceder vía Telnet a otros servicio como Gopher, servidores Web en modo texto, y bibliotecas de servidores WAIS, aún cuando no se tengan los clientes de estos servicios.

Videoconferencia:

Al teléfono vía Internet se le sumó la transmisión de video en directo creando el nuevo concepto de "Videoconferencia".

IRC (Internet Relay Chat):

Este es un servicio que permite al usuario, por medio del tipeo, conversar con otros usuarios conectados a servidores de IRC.

La World Wide Web:

Nace en 1989 en un laboratorio Europeo de Física de partículas (CERN), los investigadores querían un método único que realizara la actividad de encontrar cierta información, traerla a la computadora y ver algún papers y/o gráfico a través de una interfase única, eliminando la complejidad de diversas herramientas.

La WWW convierte el acceso a la Internet en algo sencillo para el público en general lo que da a ésta un crecimiento explosivo. Es relativamente sencillo recorrer la Web y publicar información en ella, las herramientas de la WWW crecieron a lo largo de los últimos tres años hasta ser las más populares.
Permite unir información que está en un extremo del planeta con otro en un lugar distante a través de algo que se denomina hipervínculo, al hacer clic sobre éste, comunica con el otro sector del documento o con otro documento en otro servidor de información.

Página Web:

Es un archivo de texto que contiene lenguaje de marcas de hipertexto (HTML), etiquetas de formato y vínculos a archivos gráficos y a otras páginas Web. Otra definición sería que una página Web es un formulario interactivo que utiliza una red de computadoras.

Dentro de las características de las páginas Web tenemos que son interactivas y que pueden usar objetos multimedia. El término multimedia se utiliza para describir archivos de texto, sonido, animación y video que se combinan para presentar la información. Cada página Web tiene asociado una dirección o URL, ejemplo www.unellez.edu.ve. Un URL es la ruta a una página determinada dentro de Internet, se utiliza de la misma forma que para localizar un archivo en una computadora, en este caso indica que es la página principal que esta situada en el servidor de la universidad que esta conectado a la WWW.

Intranet / Extranet: La Intranet es una infraestructura basada en los estándares y tecnologías de Internet que soporta el compartir información dentro de un grupo bien definido y limitado. La Extranet. Al igual que en las Intranets, emplea para su configuración y funcionamiento los protocolos de la tecnología de Internet (IP), y se ubica privadamente en un servidor que tienen acceso únicamente las computadoras autorizadas. Estos sistemas variados son comunicaciones online, que al mismo tiempo pueden ser extendidas y limitadas. Decimos que son amplias y que se extienden porque combinan a Internet con sistemas de redes menos abiertos y más localizados; y decimos que son limitados porque, como en el caso de las Intranet y las Extranet, el acceso es exclusivo a una audiencia específica, brindando más seguridad.

En este aspecto Ponjuàn (1998), plantea que el objetivo primordial de la Intranet y la Extranet, es lograr que funcione un sistema de comunicaciones tácticas y estratégicas de una organización para que todos sus usuarios establezcan contactos con la red organizacional interactúen rápidamente. Por tanto, miembros de la organización, usuarios, proveedores, distribuidores y todos los que tengan una relación profesional con la organización encontraran en ella la posibilidad de:

· Efectuar transferencias de informaciones entre diferentes puntos.

· Efectuar conexiones entre diferentes sistemas operativos o de diferentes plataformas de hardware.

· Utilizar en todas sus computadoras aplicaciones básicas como e-mail, Web, browser, etcétera.

· Estructurar la información en forma de links de hipertexto para simplificar la navegación en la obtención de una determinada información.

Redes para las Bibliotecas:

En este mismo aspecto, es importante mencionar las redes como sistemas utilizados para la gestión de los recursos de información, que tiene su origen en la expansión de la Internet

A continuación se hace referencia a los entornos tecnológicos necesarios para construir los servicios alternativos virtuales, digitales y electrónicos. Para ello, es conveniente adoptar tecnologías de gestión de objetos distribuidos, servidores de intranet (IIS, Apache), sistemas de gestión documental, multimedia, cursos On-line, páginas Web de la intranet. Una vez definido este soporte base, es necesario dotarse de una tipología de tecnología de sistemas de información como:

Sistemas de información estructurada:
· Registro general de documentos

· Registro de currícula

· Herramientas colaborativas (agendas, contactos, otros)

· Bases de datos especializadas:

· Programa de gestión de la biblioteca

· Programa de gestión de archivos
Sistemas de información no estructurada:

Parten de requerimiento previamente sistematizado o automatizado. En contraste con los sistemas de información no estructurada, encontramos:
· Enlaces a recursos de Internet

· Comunidades virtuales

· Informes externos (estudios de mercado, análisis de la competencia)
Herramientas de generación de informes:

Son aquellas que permiten el desarrollo autónomo de reportes.

· Las propias de los sistemas de información existentes

· Data mining

· Dataware house

· Inventario y catálogo del archivo Catálogo de la biblioteca

Toda esta gran diversidad de plataformas existentes hoy en día, conjuntamente con los protocolos creados como TCP/IP usado para Internet o el XML, son los que soportan el desarrollo de nuevos servicios alternativos para las unidades de información académicas, permitiendo de esta manera el proceso de gestión, análisis, búsqueda y distribución de la información, para contribuir con la creación y transferencia de conocimiento.

La implementación de las nuevas tecnologías de información y comunicación en las bibliotecas académicas requiere para su aplicación de proyectos destinados a desarrollar los nuevos servicios de información que exigen los usuarios actuales. En este sentido es necesario presentar componentes técnicos y humanos básicos que permiten complementar el diseño de los nuevos servicios alternativos como son los digitales, electrónicos y virtuales. Entre estos tenemos:
· Bases de Datos
· Diseños de presentación
· Seguridad informática
· Recursos humanos
Bases de Datos:

En las bibliotecas académicas, las bases de datos son el dispositivo de almacenamiento donde se encuentran catalogadas las colecciones bibliografiíllas, y no bibliograficas. Las mismas permiten aumentar el nivel de los servicios bibliotecarios, su adaptación y actualización. Presentan unas características comunes como:

· Son colecciones de datos relacionados y organizados, tienen lógica coherente.

· Son utilizadas por múltiples usuarios para diversas aplicaciones.

· Funcionan bajo sistemas operativos conocidos y actualizados y con posibilidad de exportar a otros sistemas operativos

· Poseen software privados o abiertos con licencias limitadas ò sin limites de uso o cantidad de maquinas.

· Mantienen la normalización para el protocolo de intercambio y la clasificación online.

· Contienen módulos de Servicios al publico

· Contienen módulos de servicios administrativos

· Contienen módulos de servicios técnicos.

· Desarrollan módulos para servicios virtuales, digitales ó electrónicos.

Diseño para Presentación Web:

El diseño para los servicios alternativos, amerita tomar en cuenta ciertas normas que rigen el diseño de una buena página Web. Entre ellas:
· Considerar los objetivos de la institución

· Considerar la cantidad y perfil de usuarios

· Considerar la documentación a incorporar

· Preferir colores suaves para el fondo de la página

· Dividir la pagina en secciones y con distintos tipos de información

· Presentar listados breves con la información más relevante.

· Presentar un sumario principal en la página de bienvenida que da la idea global del contenido del Web y facilita la navegación
· Evitar las páginas aisladas, que no permitan accesar directamente a la página principal.

· Disponer de un mapa del Web que permita localizar todas las unidades conceptuales del mismo.

· Usar sistemáticamente los mismos códigos textuales e iconos para indicar las mismas acciones.
· Hipertextualidad para garantizar una adecuada navegación por el contenido del Web.

Para las presentaciones de textos largos y graficas en los servicios digitales es importante encontrar la mejor manera de difundir los contenidos. Para ello se recomienda no incorporar imágenes innecesarias dentro de los textos.

Seguridad Informática:

La seguridad, es una parte fundamental a incluir en la planificación para diseñar servicios de información. La necesidad de contar con sistemas de seguridad, sean físicos ò informáticos para proteger la data y equipos debe proporcionar las herramientas activas y dinámicas que sirvan para prevenir riesgos antes que sucedan.

Expertos de seguridad aconsejan a las instituciones que utilicen la siguiente lista para evaluar su práctica de seguridad online:

1. Implementar una política de seguridad minuciosa y agresiva que se refleje de manera profunda en la institución, incluyendo configuración de firewalls, controles de acceso y de las comunicaciones.

2. Conducir una campaña para concienciar sobre la seguridad, para recordar de manera regular a los empleados acerca de sus responsabilidades respecto de la seguridad bien sea a través de la Web o correo electrónicos.

3. Disponer de detectores de intrusos, tanto en las redes externas como en las internas.

4. Mantener activos software antivirus

5. Establecer reglas para a elección de contraseñas y modificarlas periódicamente.

6. Planificar periódicamente auditorias de seguridad.

7. Asegurarse que los administradores del sistema están atentos y preactivos ante los problemas de seguridad.

8. Disponer de una política clara de reacción cuando un empleado se marcha por la razón que sea.

Recursos Humanos:

Para tener éxito con los servicios de información automatizada, electrónicos, digitales o virtual en una unidad de información es fundamental la organización del recurso humano. Las personas son claves del diseño de estos servicios alternativos, ya que las tecnologías no consiguen su efecto sin las personas.

El recurso humano para desarrollar prácticamente estos servicios esta bien definido y únicamente varia la cantidad de ellas de acuerdo al alcance del proyecto y del presupuesto existen. El mínimo requerido para participar debe ser un coordinador de proyectos especializados en ciencia de información y tecnología. Al igual es necesario la participación de ingenieros en computación e informática, programadoras y diseñadoras.
2.3. Bases Legales:

En Venezuela, se esta dando avances para el desarrollo e implementación de las nuevas tecnologías., especialmente por su contribución al mejoramiento de la educación y de la investigación. En este sentido, el Estado venezolano consciente del desarrollo tecnológico, crea un marco legal que reconoce las bondades del uso y manejo de las nuevas tecnologías de información y comunicación para la difusión de la información y el conocimiento con el fin de contribuir con el desarrollo económico, social y cultural del país. Entre ellas:

· Constitución de la República Bolivariana de Venezuela, en sus artículos 110.
· Ley orgánica de ciencia, tecnología e innovación.
· Decreto Nº 825 uso de Internet.

· Decreto de Software Libre Nº 3.390 Año 2004
Constitución de la República Bolivariana de Venezuela:
 Artículo 110. “El Estado reconocerá el interés publico de la ciencia, la tecnología, el conocimiento, la innovación, y sus aplicaciones y los servicios de información necesarios por ser instrumentos fundamental para el desarrollo económico, social y político del país, así como para la seguridad y soberanía nacional. Para el fomento y desarrollo de esas actividades, el Estado destinará recurso suficiente y creará el sistema nacional de ciencia y tecnología de acuerdo con la ley. El sector privado deberá aportar recursos para los mismos. El Estado garantizará el cumplimiento del principio ético y legal que deben regir las actividades de investigación, científicas, humanísticas y tecnológicas. La ley determinará los modos y medios para dar cumplimiento a esta garantía”
Decreto Nº 825 Gaceta Oficial de la República Bolivariana de Venezuela 36.955. (Año CXXVII mes VIII Caracas, lunes 22 de mayo de 2000).

De conformidad con lo previsto en él articulo 110 de la Constitución de la República de Venezuela, en concordia con lo dispuesto en los artículos Nº 1 de la Ley de Telecomunicación y Nº 5 de la Ley Orgánica de la Administración Central en Consejo de Ministro.

Artículo 1°: “Se declara el acceso y el uso de Internet como política prioritaria para el desarrollo cultural, económico, social y político de la República Bolivariana de Venezuela”

Artículo 2°: “Los órganos de la Administración Pública Nacional deberán incluir en los planes sectoriales que realicen, así como en el desarrollo de sus actividades, metas relacionadas con el uso de Internet para facilitar la tramitación de los asuntos de sus respectivas competencias”.

Artículo 3°: “Los organismos públicos deberán utilizar preferentemente Internet para el intercambio de información con los particulares, prestando servicios comunitarios a través de Internet, tales como bolsas de trabajo, buzón de denuncias, trámites comunitarios con los centros de salud, educación, información y otros, así como cualquier otro servicio que ofrezca facilidades y soluciones a las necesidades de la población. La utilización de Internet también deberá suscribirse a los fines del funcionamiento operativo de los organismos públicos tanto interna como externamente”.

Artículo 4°: “Los medios de comunicación del Estado deberán promover y divulgar información referente al uso de Internet”.

Artículo 5°: “El Ministerio de Educación Cultura y Deporte dictará las directrices tendentes a instruir sobre el uso de Internet, el comercio electrónico, la interrelación y la sociedad de conocimiento. Para la correcta implementación de lo indicado, deberán incluirse estos temas en los planes de mejoramiento profesional de magisterio.”

Artículo 7°: “El Ministerio de Educación Cultura y Deporte, en coordinación con los Ministerios de Infraestructura, de Planificación y Desarrollo y, de Ciencia y Tecnología presentara anualmente el plan para la dotación de acceso a Internet en los planteles educativos y bibliotecas públicas, estableciendo una meta al efecto.”

Artículo 9°: “Todos los Ministerios presentarán a la Presidencia de la República, en un plazo de noventa (90) días continuos contados a partir de la publicación del presente Decreto en la Gaceta Oficial de la República Bolivariana de Venezuela, sus respectivos planes de ejecución, incluyendo estudios de financiamiento e incentivos fiscales a quienes instalen o suministren bienes y servicios relacionados con el acceso y el uso de Internet destinados a la aplicación de los objetivos previstos en el presente Decreto.”

Artículo 11°: “El Estado a través del Ministerio de Ciencia y Tecnología promoverá activamente el desarrollo del material académico, científico y cultural para lograr un acceso adecuado y uso efectivo de Internet, a los fines de establecer un ámbito para la investigación y el desarrollo del conocimiento en el sector de las tecnologías de la información”.

Ley Orgánica de Ciencia, Tecnología e Innovación. Gaceta Oficial Nº 37.291 de fecha 26 de septiembre de 2001.

La Ley Orgánica de Ciencias, Tecnologías e Innovación del Ministerio de Ciencia y Tecnologías tiene como norte “...la implantación de mecanismos institucionales y operativos para la promoción estímulo y fomento de la investigación científica, la apropiación social del conocimiento y la transferencia e innovación tecnológica, a fin de fomentar la capacidad para la generación, uso y circulación del conocimiento y de impulsar el desarrollo nacional”. http://www.mct.gov.ve.2001/ asegurando la calidad académica a nivel superior. Dentro de sus artículos más relevantes al tema que nos ocupa tenemos:

Artículo 1: “El presente Decreto-Ley tiene por objeto desarrollar los principios orientadores que en materia de ciencia, tecnología e innovación, establece la Constitución de la República Bolivariana de Venezuela, organizar el Sistema Nacional de Ciencia, Tecnología e Innovación, definir los lineamientos que orientaran las políticas y estrategias para la actividad científica, tecnológica y de innovación, con la implantación de mecanismos institucionales y operativos para la promoción, estímulo y fomento de la investigación científica, la apropiación social del conocimiento y la transferencia e innovación tecnológica, a fin de fomentar la capacidad para la generación, uso y circulación del conocimiento y de impulsar el desarrollo nacional”.
Interés Público:

Artículo 2: “Las actividades científicas, tecnológicas y de innovación son de interés público y de interés general”.
Entre otros de suma importancia tenemos:

Tecnologías de Información:

Artículo 22: “El Ministerio de Ciencia y Tecnología coordinará las actividades del Estado que, en el área de tecnologías de información, fueren programadas. Asumirá competencias que en materia de informática, ejercía la Oficina Central de Estadística e Informática, así como las siguientes”:
1. Actuar como organismo rector del Ejecutivo Nacional en materia de tecnologías de información.
2. Establecer políticas en torno a la generación de contenidos en la red, de los órganos y entes del Estado.
3. Establecer políticas orientadas a resguardar la inviolabilidad del carácter privado y confidencial de los datos electrónicos obtenidos en el ejercicio de las funciones de los organismos públicos.
4. Fomentar y desarrollar acciones conducentes a la adaptación y asimilación de las tecnologías de información por la sociedad.

De la Propiedad Intelectual:
Artículo 23: “El Ministerio de Ciencia y Tecnología promoverá, con los organismos competentes y miembros del Sistema Nacional de Ciencia, Tecnología e Innovación, las políticas y programas orientados a definir la titularidad y la protección de las creaciones intelectuales producto de la actividad científica y tecnológica, todo de conformidad con la normativa que rige la materia”.
Decreto Software Libre 28-12-2004:

En Gaceta Oficial se público el decreto presidencial Nº 3.390, que establece la prioridad para el uso de esta modalidad de programa en todos los sistemas de la administración publica.

En todos sus artículos, el estado se compromete a organizar, aportar y coordinar lo referente al uso e incorporación del software libre en las instituciones públicas a los fines de incentivar y fomentar primeramente la producción de bienes y servicios para satisfacer las necesidades de la población.

Articulo 1: “La Administración Pública Nacional empleará prioritariamente Software Libre desarrollado con Estándares Abiertos, en sus sistemas, proyectos y servicios informáticos. A tales fines, todos los órganos y entes de la Administración Pública Nacional iniciarán los procesos de Migración gradual y progresiva de éstos hacia el Software Libre desarrollado con estándares abiertos”.

2.4. Definición de Términos:
Conocimiento: Es un recurso que esta convirtiéndose en una materia con un enorme potencial para cambiar el mundo debido a los avances de las nuevas tecnologías de la información. Es un elemento esencial para la economía de la información e implica la creación de herramientas que permitan una gestión correcta de este conocimiento.

E- mail: El correo electrónico (e-mail) es un medio rápido y eficaz de comunicación, que permite intercambiar mensajes, programas, audio, video e imágenes a través de Internet. Es una de las actividades mas utilizadas por los usuarios de la red. Dirección de la siguiente forma: usuario@ordenador.subdominio.dominio.
Extranet: Conjunto de sitios Web que brinda facilidades de acceso a otras instancias no internas, mediante convenios, contratos o acuerdos que facilitan su acceso.

HTML (Hypertext Markup Language): Lenguaje utilizado para escribir los documentos mostrados por los servidores World Wide Web.

HTTP (Hypertext Transfer Protocol): Protocolo utilizado para transferir a través de Internet los datos de los documentos hipermedia contenidos en los servidores Web.

Información: Bien intangible y recurso dinámico para las organizaciones, que mediante procesos de análisis como: separación, evaluación, validación y comparación, le agrega valor que la convierte en conocimiento informativo.

Internet: Una red Internacional formada por un conjunto de redes independientes de computadoras interconectadas que interactúan entre si intercambiando información. La transferencia de información se lleva a cabo utilizando el protocolo de comunicación TCP/IP.

Intranet: Conjunto de sitios Web que están instalados en la red interna de una institución y que permite mostrar datos o documentos, en definitiva información, a cualquiera de los computadores conectados a ella. (Ponjuàn, 1998) Es decir de cualquier red propia de una organización que sigue el diseño y desarrollo los protocolos de Internet, en particular el protocolo TCP/IP. IP addres (dirección IP) Dirección de 32 bits definida por el protocolo Internet en STD 5, RFC 791, para identificar de forma única a cada una de las computadoras conectadas a Internet que se representa mediante una notación decimal separada por puntos. Un ejemplo de dirección Ip es 155.101.88.1.

OPAC: Catálogo Público de Acceso en Línea. Es el módulo de un sistema automatizado de bibliotecas encargado de gestionar la interacción de los usuarios corrientes con el sistema global.
Plataforma Tecnológica: Arquitectura de hardware de un modelo particular o familiar de computadoras.
Redes: Consisten en "compartir recursos", cuyo objetivo es hacer que todos los programas, datos y equipo estén disponibles para cualquiera de la red que así lo solicite, sin importar la localización física del recurso y del usuario.
TCP/IP: (Transmisión Control Protocol/ Internet Protocol) Protocolo de Comunicación utilizado para transmitir los datos a través de Internet.

Tecnología: Proceso a través del cual los seres humanos diseñan herramientas y máquinas para incrementar su control y su comprensión del entorno. Es decir: conjunto de conocimientos propios sistemáticos de los procesos industriales y de su aplicación.

Tecnologías de la Información y el Conocimiento: Constituyen la columna vertebral de la gestión de la información y el conocimiento, están formadas por el hardware de computadoras, software base y las telecomunicaciones.

WWW: (World, Wide, Web) Poderoso mecanismo para organizar y comunicar información multimedia que utiliza como soporte la red Internet.

2.5. Mapa de Variable:

A continuación se presentan el cuadro siguiente que contiene las variables, definiciones operacionales y los indicadores que orientaron la elaboración de los instrumentos de recolección de datos analizados en la investigación.
	VARIABLE NOMINAL
	VARIABLE

REAL
	DEFINICIÒN OPERACIONAL
	INDICADORES

	Contexto de las bibliotecas universitarias,

	Situación actual de las bibliotecas de la UNELLEZ.

	Refiere el estado en que se encuentra la biblioteca respecto al tipo de servicios y el potencial de demanda de información.
	· Carreras académicas.

· Disponibilidad de espacio.

· Tipo de acervo documental existente

· Distribución por vice-rectorado.

· Departa mentalización.

· Productos y servicios.

· Recursos humanos.

· Disponibilidad de Tics.

	
	Situación de las Tics en las bibliotecas universitarias de Venezuela.
	Se relaciona con las condiciones actuales y proyectos de uso de Tics como instrumentos de apoyo y diversificación de servicios en bibliotecas de universidades nacionales
	· Disponibilidad y uso de Tics.

· Servicios de Internet disponibles.

· Disponibilidad de Opacs en línea.

· Calidad y cantidad de las herramientas tecnológicas.

· Tipología de servicios tecnológicos.

· Presencia de servicios operativos y administrativos automatizado.

· Existencia de proyectos institucionales Tics-bibliotecas.

· Existencia de comisiones para desarrollo tecnológico de las bibliotecas.

· Procedencia de los miembros de la comisión.

· Tipo de personal que integra la comisión.

· Número de consultas atendidas mensualmente en forma presencial.

· Número de consultas atendidas mensualmente con Tics.

· Abordaje de proyecto Tics-biblioteca como proceso de gestión del conocimiento.

	Modelo de Servicios Alternativos de Bibliotecas Académicas
	Articulación del modelo con la institución universitario.
	Constituye el conjunto de eslabones que relaciona las necesidades académicas con las características del modelo deseado.
	· Descripción general de los componentes del modelo.

· Objetivo del modelo.

· Premisas.

· Contexto de la información.

· Gestión del conocimiento.

	
	Arquitectura del modelo
	Se refiere a los componentes requeridos para la implementación de servicios alternativos de bibliotecas académicas.
	· Rasgos de la base de datos.

· Requerimientos de la plataforma tecnológica.

· Diseño del acceso a través de Tics.

· Componentes de seguridad informática.

· Requerimientos de recursos humanos.

· Tipología de servicios.

CAPÍTULO III

MARCO METODOLÓGICO

3.1. Consideraciones Generales:

La elaboración de este estudio requirió de una selección y organización de todos los aspectos, de acuerdo a la naturaleza del problema de investigación, el propósito del estudio y sus fundamentos conceptuales. Desde el punto de vista metodológico, puede decirse que se está bajo una investigación compleja por la combinación de la metódica gestión de documentos, con la integración cuidadosa de los lineamientos del método científico convencionalmente utilizado, donde se pretende sistematizar la metodología a seguir en el presente estudio.

La investigación en el campo institucional procura generar conocimientos relacionados a la diversidad de hechos sociales que pudiesen intervenir en la dinámica organizacional de un ámbito particular de una estructura universitaria como lo es su biblioteca. Mas aun cuando el mundo vive una revolución en la incorporación de tecnologías de información y comunicaciones para favorecer soluciones mas efectiva en el tratamiento de los procesos.

Con la definición de una adecuada metodología se pretende, no sólo generalizar acerca de las características de los servicios bibliotecarios a partir de la perspectiva de la Universidad Nacional Experimental de los Llanos Occidentales Ezequiel Zamora sino también, busca determinar las bases teórico-conceptuales que debería poseer un modelo de servicios alternativas en bibliotecas académicas concebido y dirigido a la mejora de los mismos.

Todo ello, permitirá gestar los elementos constitutivos de una propuesta operacional que permita: lograr una mejor prestación del servicio a los usuarios, mayor productividad en su desempeño y la positiva resonancia de éste sobre la formación que le imparte a los alumnos; así corno también una mejor gestión de los procesos organizacionales que se producen en la biblioteca.

3.2. Tipo de Estudio:

Mediante el análisis se conocieron las características del problema planteado y se buscaron sus posibles soluciones según las necesidades de la organización, por lo cual, con relación al tipo de investigación, puede decirse, que el estudio responde a requerimientos técnicos y metodológicos muy precisos, enmarcados dentro de la modalidad de un estudio descriptivo. Un estudio descriptivo es un tipo de estudio en el que el investigador no interviene en el mismo, se limita a observar y describir la frecuencia de las variables que se eligieron en el diseño del estudio. Como tal, los estudios descriptivos poseen dos objetivos:

· Identificar casos y situaciones, estimar su frecuencia y examinar tendencias de la población.

· Justificar estudios analíticos para probar hipótesis específicas.

Los estudios descriptivos son aquellos que estudian situaciones que ocurren en condiciones naturales (tal como se presentan), más que aquellos que se basan en situaciones experimentales.

 Por definición, los estudios descriptivos conciernen y son diseñados para describir la distribución de variables, sin considerar hipótesis causales o de otro tipo. De ellos se derivan frecuentemente eventuales hipótesis de trabajo susceptibles de ser verificadas en una fase posterior.

En el mismo orden de ideas Hernández, R.; Fernández, C. y Baptista, P. (2000, pág. 60), establecen que “los estudios descriptivos buscan especificar las propiedades relevantes de cualquier fenómeno que sea sometido a análisis”, Más adelante, también indican que “en un estudio descriptivo se selecciona una serie de cuestiones y se mide cada una de ellas independientemente, para así describir (válgase la redundancia) lo que se investiga”.

La investigación descriptiva también se apoya en las bases de una investigación bibliográfica, y documental puesto que, la indagación teórica es parte de la evaluación y estudios de trabajos precedentes, y su análisis es parte fundamental de este proyecto.

Es importante, igualmente destacar que desde el punto de vista metodológico el impacto de variables tales como: el conjunto de procesos y servicios demandados por los usuarios, así como las características de la institución, deben ser descritas en detalle a objeto de ajustar el modelo de servicios alternativos en bibliotecas académicas a esa realidad y en pos de los objetivos del modelo en referencia. Con esto se pretende darle mayor rigurosidad y precisión al análisis de los resultados a obtener de fuentes diversas, para cumplir con los objetivos y conocer el problema formulado.

Esta investigación también puede enmarcarse dentro de la tipología de proyecto factible. En este caso, los aspectos descriptivos de la realidad servirán de sustento para la formulación de un modelo servicios alternativos en bibliotecas académicas.

La presente investigación desarrolló, de acuerdo a Hernández y otros (2000), un esquema cónsono con la metodología aplicada a los proyectos factibles toda vez, que se encaminó a la resolución de un problema práctico, mediante la formulación de una propuesta que conlleva a una alternativa de solución al problema planteado.

Un estudio de estas características, denota su desarrollo en tres fases, como sigue:

Primera fase
Esta será la fase diagnóstica. En ella, se describirán las características reales de los servicios de biblioteca, los rasgos de la biblioteca de la UNELLEZ y la factibilidad para la implantación de un servicio basado en tecnologías de información y comunicaciones.

Segunda fase
En correspondencia con los resultados de la fase anterior, inicialmente se seleccionaran los requisitos teóricos y técnicos que deberá contener un modelo servicios alternativos en bibliotecas académicas concebido para tal fin. Luego, se procederá a diseñar el Modelo Operativo, según las pautas anteriores y en versión preliminar.

Tercera fase
El desarrollo de esta fase es orientada, a someter el modelo operativo diseñado en la fase anterior, a su articulación. Ésta obedecerá a las consideraciones formuladas en el modelo teórico con finalidad que el diseño final modelo operativo propuesto, atienda a los requerimientos tanto teóricos como a los de la Institución y su realidad.

3.3. Diseño de la Investigación:

En correspondencia con el tipo de estudio seleccionado, el diseño de esta investigación fue combinado o mixto, es decir; de Campo y Documental.

El diseño de la investigación se encuadra dentro de los lineamientos de investigación de campo teniendo como base los objetivos formulados, de ahí que, fue esencial medir de fuente directa la opinión de los responsables de la prestación del servicio en otras bibliotecas y en otras universidades, para lo cual se realizaron entrevistas dirigidas a profundidad. Una forma fue mediante entrevistas no estructuradas en eventos científicos de carácter nacional y se aplicaran además encuestas, en este caso orientadas a conocer la situación de prestación del servicio de biblioteca, en cuanto al sistema de variables planteado. En referencia a este tipo de estudios, Balestrini (1997, Pág. 9), considera que una indagación de campo es:

"Una relativa y circunscrita área de estudio, a través de la cual, los datos se recogen de manera directa de la realidad en su ambiente natural, con la aplicación de determinados instrumentos de recolección de información, considerándose de esta forma que los datos son primarios, por cuanto se recogen en su realidad cotidiana, natural, observando, entrevistando o interrogando a las personas vinculadas con el problema investigado."

3.4. Población y Muestra:

Este estudio tendrá como unidad de análisis a la Biblioteca de la UNELLEZ, ya que a partir de ésta se pretenderá mostrar y evaluar los distintos escenarios que indiquen la posibilidad de implantar un modelo servicios alternativos en bibliotecas académicas en la mencionada institución.

La población está constituida por el conjunto de universidades públicas nacionales que poseen similares condiciones a la Unellez. Estas son 17 organizaciones y sus respectivas bibliotecas.

El componente directivo y operativo aportó la información acerca de los elementos organizacionales y académicos que son apoyados por los servicios de biblioteca y la incorporación de servicios alternativos a las actividades académicas de docencia, investigación y extensión universitaria.

El tipo de muestra utilizada fue una combinación de un muestreo probabilística en razón que el problema en estudio demanda un tipo de respuestas en la que se busca en un caso la representatividad de los servicios de biblioteca; y, en otro, la búsqueda de información que oriente de la forma mas amplia el diseño de un modelo viable para la Unellez.

A tal efecto, en cuanto a la muestra de tipo probabilística, el universo poblacional formado por diecisiete instituciones (17). Como se buscó que todos tengan la misma posibilidad de ser elegidos, y a su vez se midieran las variables en estudio desde la percepción que cada consultado tendría del proceso, en el tamaño de dicha muestra, se utilizó el método aleatorio, soportado en la siguiente fórmula:

n = tamaño de la muestra
N = tamaño del universo
En este sentido se realizaron tres encuestas estructuradas a las bibliotecas académicas de las universidades siguientes:
CUADRO Nº 3
	UNIVERSIDADES
	CIUDAD

	Universidad Centro Occidental Lisandro Alvarado (UCLA)
	Barquisimeto

	Universidad de Carabobo (UC)
	Valencia

	Universidad Nacional de los Llanos Occidentales Ezequiel Zamora (UNELLEZ)
	Barinas.

En el caso de las entrevistas no estructuradas realizadas en eventos nacionales, es importante enfatizar que por la razón de ser del presente estudio la dimensión cualitativa del mismo es de un valor extraordinario, de modo que y a manera de resumen, es claro que en la selección de la muestra no probabilística, y según lo expresado por Hernández y Otros, (2000) la representatividad en este tipo de población no es indispensable, sino la elección por conveniencia de sujetos con ciertas características, las cuales viene dadas por los requerimientos del problema de investigación. Esa conveniencia es la oportunidad de encontrar en un solo sitio a personas con experiencias de diversas universidades nacionales.

3.5. Técnicas e Instrumentos de Recolección de Datos:
Técnicas de Investigación:
Debido a la naturaleza del problema a investigar y por las distintas implicaciones que a nivel institucional conlleva, se han tomado en cuenta diversos métodos para alcanzar la mayor exactitud en los resultados de la investigación.

En primer lugar, se empleó el análisis documental y de procesos reales, y se sistematizaron los registros de los hechos, aportando las percepciones necesarias existentes en el ambiente para determinar la situación de la Unellez en cuanto a la aplicación de un modelo de servicios alternativos en bibliotecas académicas. Por su parte Méndez C. (2001, Pág.143) nos dice que la observación “es el proceso mediante el cual se perciben deliberadamente ciertos rasgos existentes en la realidad por medio de un esquema conceptual previo y con base en ciertos propósitos definidos generalmente por una conjetura que se quiera investigar”

Como segundo, se utilizó el método de inducción, el cual según Méndez, C. (2001, Pág.144) “es ante todo una forma de raciocinio o argumentación, por tal razón conlleva un análisis ordenado, coherente, y lógico del problema de investigación, tomando como referencia premisas verdaderas. Tiene como objetivo llegar a conclusiones que estén en relación con sus premisas como el todo lo esta con sus partes. A partir de verdades particulares concluimos verdades generales”. Con este método se pretende estudiar los diferentes escenarios y condiciones bajo las cuales es posible aplicar un modelo de servicios alternativas en la biblioteca de la Unellez, como una herramienta de valor agregado que generará ventajas competitivas en lo académico y organizacional a la Universidad. También se utilizará el método deductivo, para complementar el anterior y así poder captar todos los aspectos que se generan a partir de las situaciones estudiadas en el presente trabajo. De acuerdo a Méndez C. (2001, Pág.145) el método deductivo consiste en que “a partir de situaciones generales se lleguen a identificar explicaciones particulares contenidas explícitamente en la situación general”.

Como tercer método, se requerirá el uso del método de análisis combinado con el de síntesis; Este consistió en descomponer la totalidad del fenómeno en sus partes constitutivas, para conocerlas mejor y con la síntesis de la información que proporcionará el análisis, se podrá lograr una visión de conjunto. Se seguirá de este modo las pautas de estos métodos, del análisis en este sentido Méndez, C. (2001, Pág.146), afirma que “en este método la investigación permite partir del estudio de los elementos más simples y fáciles de conocer para ascender poco a poco, gradualmente, al conocimiento de lo más complejo.”, y en lo que respecta a la Síntesis nos explica que “ésta relaciona los componentes del problema y crea explicaciones a partir del estudio.” (Pág. 147).

Técnicas e Instrumentos de Recolección de Información:

Técnica Documental:
En primer lugar la herramienta que se utilizó para recopilar la información fue la ubicación, obtención, consulta y análisis del material bibliográfico que tenía relación con el área estudiada.

Se realizó una investigación bibliográfica-documental de las fuentes del área, para el análisis respectivo y se emplearon técnicas de análisis documental (resúmenes y análisis) y técnicas operacionales de fuentes documentales (registro, clasificación, selección). Igualmente se hizo lo mismo para recolectar información a elementos teóricos referidos a las instituciones de educación superior y los servicios alternativos prestados en bibliotecas universitarias del país.

Técnica de Observación:

Por la naturaleza de este estudio, identificado bajo la modalidad de investigación de campo, se hizo necesario utilizar la técnica de la observación del ambiente en su totalidad, para precisar las condiciones y posibilidades de aplicación del modelo de servicios alternativos. La observación directa permitió además el registro de los procesos críticos envueltos en la investigación.

Sobre este instrumento, Hernández y otros (2000, Pág. 309) manifiestan que “La observación consiste en el registro sistemático, válido y confiable de comportamiento o conducta manifiesta. Puede utilizarse como instrumento de medición en muy diversas circunstancias”.

Cabe destacar, que en esta fase de observación, se inició fundamentalmente en la etapa del levantamiento de información del problema formulado, hubo interacción participante por la parte autora, además hubo la anotación de los elementos del proceso mismo, manifiesto a través del registro de notas respectivo como instrumento de trabajo.

Un elemento de observación de particular importancia fue la búsqueda en la Web de sitios y portales de bibliotecas universitarias. Se localizaron a través de direcciones provistas por un motor de búsqueda, revisándose en Venezuela y otros países hispano-parlantes los referidos sitios o portales. En ellos se revisaron los contenidos, enlaces, sistema de acceso y seguridad, así como la diversidad de servicios disponibles a los usuarios.
Técnica de Encuestas:
Para conocer la opinión de los directores de servicios de biblioteca seleccionados en la muestra respecto a la estructura de prestación del servicio en la institución se realizó un modelo de encuesta que midió la opinión de los encuestados respecto a las condiciones de operación del servicio prestado en la biblioteca respectiva., así como el aprovechamiento de la información en la institución.

Se realizó con un cuestionario (anexo) que comprendió datos básicos de los recursos, facilidades y condiciones de prestación del servicio de biblioteca dirigido a los responsables de los servicios académicos de biblioteca.

El cuestionario se estructura con preguntas de alternativas múltiples y respuestas cerradas como si ó no.

Técnica de Entrevista:

Para la entrevista no estructurada empleada en los eventos de servicios de información en entidades universitarias como la Asociación Nacional Servicios de Bibliotecas Académicas y de Investigación (ANABISAI) y de Coloquios de Tecnologías de Información realizados en Venezuela, se empleó una serie de preguntas alternativas que se utilizaron para iniciar conversaciones con representantes de las bibliotecas de otras universidades del país. Estas preguntas iniciadoras fueron:
· ¿Cómo funciona la biblioteca de su Universidad?

· ¿La biblioteca de su universidad posee una base de tecnología de información y comunicaciones que permite a los usuarios una mayor diversidad de fuentes de consulta?

· ¿Cómo se estructura el equipo que trabaja en su biblioteca para prestar servicios basados en TIC?

En general, es de tipo semiestructurada, concretada en una serie de preguntas derivadas de las anteriores y orientadas por los objetivos de investigación.

3.6. Análisis e Interpretación de los Datos e Información:
En toda investigación es de vital importancia el análisis de los resultados derivados de la recolección de la información e interpretación de los hallazgos en el marco de los planteamientos hechos y tiene como objetivo el establecimiento de las conclusiones respectivas, tendientes a la resolución de la problemática planteada. Así mismo se dispuso de diversas formas que sirvieron para procesar los datos obtenidos al aplicar los instrumentos, como fue el uso de técnicas manuales, mecánicas y electrónicas.

La presentación de los datos recolectados se realiza mediante cuadros y graficas diseñadas a tal efecto para luego, en el análisis, permitir la definición de los diferentes elementos de descripción y condiciones bajo las cuales es posible aplicar un modelo de servicios alternativos de bibliotecas universitarias como una herramienta de valor agregado.

Para el análisis e interpretación de los datos, éstos inicialmente fueron clasificados según su característica; dando pie al procesamiento de datos. Con ello, se procuro hallar semejanzas o discrepancias entre los datos, de acuerdo al objeto de investigación y los objetivos propuestos.

La codificación de los datos fue realizada mediante la conversión de los datos verbales o simbólicos, facilitando así su conteo y tabulación, necesarios para su tratamiento Matemático-estadístico.

La tabulación de los datos, como parte del procesamiento de los datos, obedeció inicialmente al proceso de codificación, en donde luego de asignársele a cada una de las respuestas del cuestionario; que permitan agrupar los datos similares y diferencias de los divergentes, se comenzó a realizar el recuento de la información, con la intención de contabilizar el número de casos que se ubicaron en cada una de las categorías.

La graficación de estos datos se realizó de manera mecánica con la ayuda de un computador. Para ello, se utilizó el paquete disponible en la herramienta Office denominado Word.

El Análisis de los Datos, estará orientado a resumir y comparar las informaciones sobre las variables del estudio y poder establecer relaciones asociativas entre ellas, atendiendo a su nivel de medición (escala nominal). Los datos recolectados, según cada variable, fueron tratados y representados a través de porcentajes, en donde a partir del análisis porcentual de los datos de cada variable, tomados de la muestra seleccionada, se pudieron expresar los valores de éstos en función de la población.
CAPITULO IV
ANALISIS DE RESULTADOS
4.1. Situación del Servicio de Biblioteca de la UNELLEZ

En 1.975 se crea la Universidad Nacional Experimental de los Llanos Occidentales Ezequiel Zamora y con ella su estructura organizacional que apoya un nuevo diseño de educación superior, enfocado al desarrollo rural integrada por la región de Apure, Barinas, Cojedes y Portuguesa.

En el año 1977, inicia sus actividades esta biblioteca académica, en la sede rectoral ubicada en el estado Barinas y para los demás Vicerrectorados a partir del año 1978.

Esta unidad de información es una biblioteca central que se encuentra adscrita al vicerrectorado académico y cuenta con bibliotecas en los demás vicerrectorado como Apure, Cojedes, Portuguesa y los Núcleos Santa Bárbara, Guasdualito y Tinaquillo. El área del conocimiento por región incluye agronomía, producción animal, recursos naturales, agroindustrial, tecnología de alimentos, construcción civil, pesca continental, planificación y desarrollo rural, administración, contaduría, educación, informática, deporte y las más actuales que son petróleo y derecho.

Cada biblioteca, cuenta con la asignación de un presupuesto para la adquisición del acervo documental, compra de equipos y demás servicios.

Las actividades bibliotecarias como son los procesos técnicos se realizan de forma descentralizada y con el uso de software diferentes para el almacenamiento. Se mantienen las normas estandarizadas para la organización del material bibliográfico como son las normas internacionales para la descripción bibliográfica (ISBD) y el sistema de clasificación de la Librería del Congreso de Estados Unidos (LC).

El espacio físico de cada biblioteca es variado, ya que por diversas razones no se han construido los espacios acordes al crecimiento de la población estudiantil de la institución y al crecimiento del estudiantado en general y de la población socioproductiva de cada región que por ser bibliotecas únicas de estos estados y municipios son tan visitadas y requeridas.

Cada biblioteca de la UNELLEZ, cuenta con los departamentos de Información necesarios para la organización consulta y recuperación del acervo documental.

En su mayoría son materiales bibliográficos impresos al igual que la consulta a través de las fichas catalográficas impresas para la recuperación del documento.
Existe información en formato compact disk (CD) y diskette pero por falta de equipos resulta difícil la consulta de los mismos. Entre los departamentos tenemos:
· Procesos Técnicos

· Adquisiciones

· Sala general de libros

· Referencia

· Publicaciones Periódicas y Oficiales

· Centro de Documentación

Dentro de los productos y servicios de información cada biblioteca presenta:
· Catálogos públicos impresos

· Servicio de préstamo manual

· Carteleras informativas

· Difusión de la Información manual

· Atención especializada a usuarios en forma directa

· Búsquedas especializadas en Internet limitada

· Búsqueda sólo de referencias bibliográficas y en forma manual

· Recuperación del documento sólo impreso.

En otro aspecto, el desarrollo de la colección es limitado por mantener procesos burocráticos para la compra que impiden muchas veces las oportunidades de adquisición a través de ferias de libros, compras corporativas de bases de datos y en los mejores de los casos la existencia oportuna del documento. De igual manera, la adquisición de la bibliografía necesaria para la docencia se encuentra dominada por las observaciones que debe realizar el docente y que por diversos motivos no las realiza, ocasionando el caos bibliográfico. Otro aspecto, negativo aún mayor es la falta de comunicación existente entre las jefaturas de programas y la biblioteca a fin de planificar la adquisición de bibliografías por áreas del conocimiento y de acuerdo a la cantidad de profesores y estudiantes para apoyar la formación e información de esa comunidad universitaria. Por ello la labor del bibliotecario resulta un tanto difícil por la vía de la entrevista directa a cada profesor para solicitarle la bibliografía necesaria para la compra y así poder cumplir con los subproyectos, que se dictan en la universidad. En este sentido, si se toma en cuenta que por cada vicerrectorado la compra del acervo bibliográfico resulta tan dificultoso y por otro lado se duplica costos por la compra de títulos de publicaciones que pudieran compartirse de existir las herramientas tecnológicas desarrolladas para tal fin.

Recursos Humanos:

El recurso humano de esta unidad de información es un personal preparado y formado en el área de biblioteca. El mismo esta conformado por bibliotecólogas, asistentes de bibliotecas, especialistas de información e ingenieros en informática. Cada uno de ellos tiene la capacidad para desarrollar los proyectos bibliotecarios en el nivel que les compete y de acuerdo a los lineamientos solicitados. Hasta el momento han presentado diversos proyectos en tecnologías que por razones administrativas no han podido concretarse. Por tanto siguen prestando sus servicios de atención a los usuarios de forma manual y directa. Al igual que siguen con la elaboración de productos de manera impresa, para poder seguir apoyando la misión principal de la universidad como es la docencia, la investigación y la extensión.
CUADRO Nº 4
	

	Bibliotecólogos y Archivólogos Profesionales
	Bibliotecarios no Profesionales
	Asistentes de Bibliotecas
	Contratados

	APURE
	0
	2
	5
	5

	BARINAS
	2
	4
	16
	6

	COJEDES
	1
	2
	6
	3

	PORTUGUESA
	1
	1
	6
	3

Tecnologías de Información:

En todas las bibliotecas de la Unellez, las tecnologías de la información y comunicación son escasas y deficientes, Algunas cuentan con el servicio Internet y esta limitado. Solo el personal de biblioteca puede realizar algunas búsquedas a los usuarios. Existe en algunas bibliotecas como Guanare y San Carlos, sistemas de gestión bibliotecaria comercial, pero aún no se encuentran en ninguna red tecnológica. Es importante, resaltar que la Unellez por contar en estos momentos con el servicio de Internet resulta factible el desarrollo de proyectos tecnológicos para mejorar la actividad académica y por ende contribuir con el desarrollo del país. Por tanto, es necesaria la adquisición de hardware y software para complementar con las diversas herramientas tecnológicas la creación de servicios y productos que agilicen la búsqueda y recuperación de información y de conocimiento con valor agregado por parte de docentes, estudiantes, empleados, socio productores y publico en general.

En este sentido, la UNELLEZ se encuentra inmersa entre las instituciones que debe implantar según decreto presidencial el uso obligatorio de software libre (Linux) para desarrollar los proyectos tecnológicos que vayan en función del servicio de información a toda la comunidad que así lo requiera.

Situación Actual:

GRAFICO Nº 2

 Investigación Docente Extensión

4.2. Situación de las TICS en las Bibliotecas Consultadas:

Se realiza la exposición de los resultados obtenidos de la encuesta realizada a los tres directores de las bibliotecas académicas de las tres universidades mencionadas en la metodología.

Primeramente antes del análisis de la muestra seleccionada de 17 universidades del país que tienen sus servicios en páginas Web, se aborda en buena medida la implantación de los servicios alternativos digitales, electrónicos y virtuales.

La mayoría de estas universidades tienen en su nivel de presentación, en la Web, la reseña histórica, misión visión, reglamentos y directorio. Asimismo, señala los servicios, recursos, OPAC, Bases de datos electrónicas, videos y enlaces a otras bibliotecas.

Por lo general, también mantienen un software ò sistema de gestión integral de información común para los procesos técnicos, administrativos y de servicios de la biblioteca tradicional. La creación de nuevas bases de datos para otros productos y servicios de información son desarrollados a partir de las necesidades de cada una de las unidades de información y del proceso de gestión del conocimiento que cada una de ellas realiza. Es de hacer notar que no todas tienen sus servicios automatizados ni digitalizados y por tanto no se puede hablar de servicios virtuales, En el modelo siguiente se observa la estructura de presentación de estas bibliotecas.
	Bases de Datos Electrónicas

Son de uso exclusivo para la Comunidad Universitaria de la UCLA. Algunas se pueden consultar desde la Intranet de la UCLA, sin necesidad de clave de acceso. Para consultarlas fuera del Campus Universitario debe ser miembro de ésta Comunidad, solicite su clave su de acceso, enviando su Nombre Completo, Nro. de C.I., Tipo de Personal, Decanato y Departamento de la UCLA al cual está adscrito.

GRAFICO Nº 3
	ProQuest
EbscoHost
Infotrac (DEMO hasta el 10/03/2005)

CABDirect (DEMO hasta el 28/02/2005)

Wilson Web (DEMO hasta el 10/03/2005)
	Ocenet Completo (DEMO hasta el 10/03/2005)

Ocenet Medicina y Salud (DEMO hasta el 10/03/2005)

Ocenet Administración de Empresas (DEMO hasta el 10/03/2005)

Ocenet Consulta (DEMO hasta el 10/03/2005)

	ISI Web of Knowledge

· Social Science Citation Index

· Science Citation Index Expanded

· Arts & Humanities Citation Index
	SciELO - Scientific Electronic Library Online

Es una biblioteca electrónica que abarca una colección seleccionada de revistas científicas en el área de salud, entre otras áreas.

· SciELO Venezuela
· SciELO Internacional

TABLA Nº 1

DISPOSICIÓN DE LAS TECNOLOGÍAS DE LA INFORMACIÓN Y COMUNICACIÓN:
	
	Portales y seguridad para el acceso a la Información
	Digitalización
	Bases de datos electrónicas
	Gestión

del Conocimiento
	Ninguno
	total

	Cantidad
	2
	0
	0
	0
	1
	3

	Porcentaje
	66,67
	0
	0
	0
	33,33
	100

GRÁFICO N º 4 TABLA 1

[image: image2.emf]0% 0% 0%

33%

67%

Portales y seguridad

para acceso

Información

Digitalizaciòn

Bases de datos

electronicas

Gestion del

Conocimiento

Ninguno

Se observa en las bibliotecas académicas, que las tecnologías de la información y la comunicación tienen como principal utilidad el apoyo para la creación de los niveles de presentación es decir los portales para poder tener acceso a la información.

TABLA Nº 2

SERVICIOS DE INTERNET

	
	CORREO ELECTRÒNICO Y VISITAS A PÀGINAS WEB
	TRANSFERENCIAS DE ARCHIVOS
	VIDEO CONFERENCIA
	OTROS
	total

	Cantidad
	3
	0
	0
	0
	3

	Porcentaje
	100
	0
	0
	0
	100

GRÁFICO Nº 5 TABLA 2

[image: image3.emf]100%

0% 0% 0%

CORREO ELECTRÒNICO Y VISITAS A

PÀGINAS WEB

TRANSFERENCIAS DE ARCHIVOS

VIDEO CONFERENCIA

OTROS

Las bibliotecas académicas coinciden en que sus usuarios y empleados utilizan con mayor frecuencia la visita a páginas Web para obtener la información y el correo electrónico para solicitar referencias bibliográficas ó documentos electrónicos en las universidades que tienen este servicio.

TABLA Nº 3

CATALOGO DE ACCESO AL PÚBLICO EN LINEA (OPAC)

	
	SI
	NO
	total

	Cantidad
	2
	1
	3

	Porcentaje
	66,67
	33,33
	100

GRÁFICO Nº 6 TABLA 3

[image: image4.emf]67%

33%

SI

NO

Se determina que las bibliotecas académicas en su mayoría presentan el catálogo de acceso al público en línea (OPAC), mediante el cual el usuario puede realizar la búsqueda y recuperación de la referencia bibliográfica y en buena medida del documento a texto completo por encontrarse digitalizado y en formato electrónico.

TABLA Nº 4

HERRAMIENTAS TECNOLÓGICAS

	
	SUFICIENTES
	EXCELENTES
	ESCASOS
	DEFICIENTES
	total

	Cantidad
	0
	0
	2
	1
	3

	Porcentaje
	0
	0
	66,67
	33,33
	100

GRAFICO Nº 7 TABLA 4

[image: image5.emf]0% 0%

67%

33%

SUFICIENTES

EXCELENTES

ESCASOS

DEFICIENTES

Las bibliotecas académicas en su mayoría manifiestan la necesidad de contar con mayores recursos tecnológicos como son computadoras y bases de datos electrónicas actualizadas. Son escasos para la cantidad de usuarios a atender.

TABLA Nº 5

SERVICIOS TECNOLÓGICOS

	
	VIRTUAL
	ELECTRÒNICOS
	DIGITAL
	TODOS
	OTROS
	TOTAL

	Cantidad
	0
	2
	0
	1
	0
	3

	Porcentaje
	0
	66,67
	0
	33,33
	0
	100

GRAFICO Nº 8 TABLA 5

[image: image6.emf]0%

67% 0%

33%

0%

VIRTUAL

ELECTRÒNICOS

DIGITAL

TODOS

OTROS

Se observa que en buena parte de las bibliotecas académicas la existencia de servicios alternativos es básica para la difusión de la información como apoyo a las actividades de docencia, investigación y extensión.

TABLA Nº 6

SERVICIOS OPERATIVOS Y ADMINISTRATIVOS AUTOMATIZADOS

	
	SI
	NO
	total

	Cantidad
	1
	2
	3

	Porcentaje
	33,33
	66,67
	100

GRAFICO Nº 9 TABLA 6

[image: image7.emf]33%

67%

SI

NO

Se determina como la mayor parte de las bibliotecas académicas aún no ha logrado automatizar los procesos administrativos como adquisiciones y servicios como el de préstamo a usuarios e ínter bibliotecarios. Es decir se han abocado al almacenamiento, organización, difusión, búsqueda y recuperación de la información.
TABLA Nº 7
PROYECTOS DE TECNOLOGÍAS

	
	SI
	NO
	total

	Cantidad
	2
	1
	3

	Porcentaje
	66,67
	33,33
	100

GRAFICO Nº 10 TABLA 7

[image: image8.emf]67%

33%

SI

NO

Resulta de suma importancia observar como los proyectos de tecnologías de información y comunicación están floreciendo para asegurar el acceso a la información actualizada y con valor agregado para apoyar la docencia, investigación y extensión.

TABLA Nº 8

COMISIÓN PARA EL DESARROLLO TECNOLÓGICO

	
	SI
	NO
	total

	Cantidad
	2
	1
	3

	Porcentaje
	66,67
	33,33
	100

GRAFICO Nº 11 TABLA 8

[image: image9.emf]67%

33%

SI

NO

La mayoría de las universidades tienen conformado un equipo ó comisión para trabajar con esfuerzo mancomunado en la incorporación de las herramientas tecnológicas a las bibliotecas tradicionales para obtener como resultado nuevos servicios digitales, electrónicos y virtuales.

TABLA Nº 9

COMISIÒN

	
	PERSONAL PROPIO DE LA INSTITUCIÒN
	EMPRESAS OUTSOURCINGS
	AMBOS
	NINGUNO
	total

	Cantidad
	2
	0
	0
	1
	3

	Porcentaje
	66,67
	0
	0
	33,33
	100

GRAFICO Nº 12 TABLA 9

[image: image10.emf]67%

0%

0%

33%

PERSONAL PROPIO DE LA

INSTITUCIÒN

EMPRESAS OUTSOURCINGS

AMBOS

NINGUNO

En esta grafica se observa como las universidad prefieren el trabajo del personal de la institución por la seguridad de continuidad de los proyectos y la capacidad, información y conocimiento que poseen.

TABLA Nº 10

PERSONAL QUE INTEGRA LA COMISIÒN

	
	INGENIEROS EN EL AREA DE INFORMATICA Y COMPUTACIÓN
	PROFESIONALES EN EL AREA DE LAS CIENCIAS DE LA INFORMACIÓN
	AMBOS
	OTROS
	NINGUNO
	TOTAL

	Cantidad
	0
	0
	2
	0
	1
	3

	Porcentaje
	0
	0
	66,67
	0
	33,33
	100

GRAFICO Nº 13 TABLA 10

[image: image11.emf]0%

0%

67% 0%

33%

INGENIEROS EN EL AREA DE

INFORMATICA Y COMPUTACIÓN

PROFESIONALES EN EL AREA DE

LAS CIENCIAS DE LA

INFORMACIÓN

AMBOS

OTROS

NINGUNO

Se determina como la mayoría de las bibliotecas académicas conforma su equipo con especialistas en ciencias de la información e informáticos y en varios casos especialistas por áreas del conocimiento.

TABLA Nº 11
CONSULTAS ATENDIDAS MENSUAL FÌSICAMENTE

	
	Menos de 5 mil
	De 5 mil a 20 mil
	 20 mil a más de 40 mil
	Ninguno
	total

	Cantidad
	0
	0
	3
	0
	3

	Porcentaje
	0
	0
	100
	0
	100

GRAFICO Nº 14 TABLA 11

[image: image12.emf]0% 0%

100%

0%

Menos de 5 mil

De 5 mil a 20 mil

 20 mil a más de 40

mil

Ninguno

Las consultas atendidas físicamente no tienen mayor diferencia que pueden ser por diversas razones como la falta de automatización de procesos como el préstamo de libros, la poca digitalización del acervo documental, etc., que amerita la presencia del usuario en las bibliotecas.

TABLA Nº 12

CONSULTAS ATENDIDAS MENSUAL HERRAMIENTAS TECNOLÒGICAS

	
	Menos de 5 mil
	De 5 mil a 20 mil
	20 mil a mas de 40 mil
	Ninguno
	total

	Cantidad
	1
	0
	2
	0
	3

	Porcentaje
	33,33
	0
	66,67
	0
	100

GRAFICO Nº 15 TABLA 12

[image: image13.emf]33%

0% 67%

0%

Menos de 5 mil

De 5 mil a 20 mil

 20 mil a más de 40

mil

Ninguno

Existe una marcada diferencia en este ítem por diversos servicios ofrecidos por las bibliotecas que tienen pagina Web, que invitan a realizar el recorrido por estos servicios diseñados para acceder de forma amigable y que en la mayoría de los casos contienen la información y el conocimiento solicitado, además, de encontrar las referencias bibliográficas del material impreso que se encuentra en las bibliotecas tradicionales.

TABLA 13

GESTIÓN DEL CONOCIMIENTO:

	
	Si
	no
	total

	Cantidad
	2
	1
	3

	Porcentaje
	66,67
	33,33
	100

GRAFICO Nº 16 TABLA 13

[image: image14.emf]33%

67%

SI

NO

Se concluye de manera satisfactoria, según la tabla y grafica presente que la mayoría de las bibliotecas universitarias esta en el proceso de gestión del conocimiento y de la información para el complemento y apoyo a los programas docentes, de investigación, extensión y gestión de la satisfacción de las expectativas de todos sus usuarios

CAPITULO V
MODELO PARA DISEÑAR SERVICIOS
ALTERNATIVOS EN
BIBLIOTECAS ACADÉMICAS
5.1. Articulación del Modelo con la institución Universitaria:

Caracterización General del Modelo:

La implementación de las nuevas tecnologías y comunicación al ámbito bibliotecario ha permitido agilizar y modificar los procesos tradicionales de presentación de servicios de información y de su organización.

En este aspecto, los nuevos servicios alternativos, digitales, electrónicos y virtuales se pueden desarrollar a partir de los estadares mínimos que pueden ser ajustados a las necesidades locales, que permita continuar con las mismas funciones tradicionales y ampliando los servicios y productos informacionales de los usuarios reales y potenciales de la institución y del mundo.

Por tal motivo, el modelo propuesto para diseñar servicios alternativos en bibliotecas académicas, contribuye con un conjunto de componentes y subcomponentes conceptuales, tecnológicos, humanos y normativos, de acuerdo a los diversos proyectos en el área bibliotecaria, respetando las normas estandarizas internacionalmente.

Desde el punto de vista científico tecnológico este trabajo se justifica, ya que aporta ideas para futuros trabajos de investigación, relacionados con los servicios alternativos: virtuales, digitales y electrónicos de las bibliotecas académicas. Cabe destacar que este modelo propuestos para diseñar estos servicios, esta formado por un grupo de recomendaciones y lineamientos concretos para potenciar y desarrollar los servicios alternativos descritos que serán incorporados en la red Internet, permitiendo a los grupos interdisciplinarios como bibliotecólogos, Informáticos, y especialistas, diseñar las paginas Web según el contexto de la información la gestión de la información, la plataforma tecnológica, el recurso humano y las normas estandarizadas. Todo con la finalidad de presentar al usuario la información en forma ubicua para la búsqueda y recuperación de la misma.

El incremento de las capacidades de los servicios de las bibliotecas académicas puede denominarse servicios alternativos, estos describirían el conjunto de utilidades adicionales que los usuarios pueden percibir de las bibliotecas tradicionales. Esas utilidades a su vez están sustentadas en las tecnologías de información y comunicación que facilitan el acceso y la disponibilidad de recursos de acervo documental compartidos.

El modelo debe sustentarse en tres concepciones globales: la primera, referida a que este tipo de proyecto debe enmarcarse en una idea más amplia que es la de Gestión del Conocimiento. En tal sentido, los esfuerzos mundiales que se realizan para acelerar la presencia de una sociedad del conocimiento, tiene en este tipo de modelo de servicios alternativos, una valiosa herramienta de apoyo. La segunda es la idea del trabajo en redes (network) que facilita el trabajo cooperativo entre usuarios, investigadores y en un sentido general entre los generadores de conocimiento y los consumidores del mismo, mediando la clasificación, organización, análisis, promoción y difusión propios de los servicios bibliotecarios. Vale decir una red que aprovechando las TIC articula diversos actores. Finalmente, debe prevalecer la idea de que los servicios alternativos son un complemento a la actividad académica; que la apoya y la facilita pero en ningún sentido la sustituye. En este modelo los procesos físicos pueden ser reproducidos con apoyo de las TIC.

Situación Deseada:

GRAFICO Nº 17

Objetivo:
El presente modelo tiene como objetivo presentar los lineamientos básicos para desarrollar los servicios alternativos: automatizado, digital, electrónicos y virtual en las bibliotecas académicas.

En primer lugar debemos estar claros cual es el contexto de la información con todas sus implicaciones. En segundo lugar el proceso que incluye la gestión de la información y el conocimiento para su posterior incorporación a la Web. En tercer lugar tenemos la importancia de seleccionar la arquitectura necesaria que permita desarrollar estos servicios alternativos. Para ello, debemos contar con un Sistema de Gestión Integral para bibliotecas académicas, con todos sus componentes, preferiblemente en formato libre. El mismo, permite modificaciones y adaptaciones a los módulos de administración de los servicios bibliotecarios incluidos en la base de datos bibliográfica y de los módulos de gestión de recursos de información en la Internet, ya que podemos contar con el código fuente. Además incluye En cuarto lugar, debemos contar con un recurso humano capacitado y comprometido con las unidades de información. Por último, es preciso mantener todas las normativas legales que involucra el trabajo en la red y que tiene como norte la prestación de servicios con calidad y equidad, para todos los usuarios a nivel mundial.

Es por lo anterior que el modelo propone los componentes principales que permiten desarrollar con éxito los servicios alternativos para incorporarlos a Internet y dejarlos a disposición de todos los usuarios: estudiantes, docentes, investigadores y autodidactas.

Premisas:

Definido el objetivo, las premisas del Modelo para Diseñar Servicios Alternativos en Bibliotecas Académicas específicamente de la UNELLEZ, en atención a las necesidades señaladas son las siguientes:
· Ser adaptable al contexto universitario donde operará, vale decir capaz de concebir el contexto del requerimiento y las asociaciones pertinentes a la búsqueda y recuperación de la información y el conocimiento solicitado.
· Tener la capacidad tecnológica mínima requerida para iniciar la automatización y digitalización del acervo documental para organizar el conocimiento en la forma que sea de mayor utilidad al usuario que realiza búsquedas específicas, para continuar paulatinamente hacia servicios y productos de información electrónicos y virtuales.
· Contar con el acervo documental actualizado y pertinente a los proyectos y subproyectos del contexto universitario.
· Tener el Recurso humano capacitado en formación de usuarios, gestión del conocimiento y en gestión tecnológica ó gestión para el conocimiento.
· Asegurar el apoyo institucional y social para garantizar la viabilidad financiera y tecnológica del modelo a implementar y asegurar su permanencia.
· Contar con un presupuesto flexible ante los cambios tecnológicos continuos y convenientes.
Contexto de la Información:

El contexto aborda al usuario, sus necesidades y la forma de interactuar con el servicio.

Por ello, se considera pertinente la segmentación siguiente:

· Estatus por estudiantes, profesores, personal administrativo y obrero.

· Tipo de necesidades de información por consulta, diseminación selectiva de la información y búsquedas retrospectivas.

· Actividad funcional de nuestros usuarios, para la enseñanza, investigación y administración

· Por áreas del conocimiento

· Tipo de modelo de comunicación más utilizado. (CD, WEB, Diskettes, Base de datos On line)

Otros datos que permiten conocer a los usuarios, sus preferencias y sus hábitos son los obtenidos a través de un sistema de gestión documental que posea la biblioteca y estos son:

· Número de búsquedas realizadas.

· Número de acceso a cada área del conocimiento.

· Número de búsquedas realizadas.

· Los diez títulos más solicitados

· Entre otros.

Lo anteriormente explicado, contribuye a desarrollar los servicios alternativos con mayor proyección hacia lo que verdaderamente proporcionará a nuestros usuarios la información y el conocimiento en tiempo real y con pertinencia.

Gestión de la Información (G.I.C)

La Gestión de Información y el conocimiento implica los mecanismos institucionales de administración, uso y mantenimiento del servicio. En este aspecto la G.I.C, observará las políticas siguientes:

· Alcance de la colección: son los materiales a incorporar.

· Tipo de material libro, revista, monografías, etc. Así como los elementos a ser integrados como el sonido, video, gráficos entre otros.

· Alternativas de acceso: a otros recursos de información en línea por suscripción ó acceso gratuito.

· Definición cuantitativa y cualitativa: de recursos de informaciones locales, digitales, electrónicas y virtuales de acuerdo con la segmentación y cantidad de usuarios, considerando para ello la colección de docencia, investigación, extensión y para la gestión universitaria.

· Materiales seleccionados: de acuerdo a su contenido y en base a las áreas del conocimiento de la Institución. Asimismo, por las demandas de los usuarios y por el respaldo que ofrezcan a los programas de docencia de pregrado, postgrado, a la investigación y extensión.

Bases de la oferta de Servicios:

Para desarrollar los nuevos servicios alternativos, es importante ampliar y actualizar los contenidos. En el Proyecto de Bibliotecas Híbridas, Taladriz (2004) recomienda incorporar:

· Directorios electrónicos de material impreso

· Conjunto de servicios que se adaptan al mundo On-line

· Recursos internos que se han digitalizado

· Contenidos desarrollados para WWW (tutórales, interactivos, manuales, documentos enlazados)

· Enlaces a recursos de información en WWW organizados.

· Enlaces electrónicos gratis ó de pago.
La gestión del conocimiento para su incorporación en la Internet requiere:

· Revisar las necesidades curriculares.

· Escanear WWW ajenos.

· Buscar recursos existentes en la red.

· Acceder a webibliografías

· Buscar la participación de consorcios.

· Otros.

Todas estas actividades más los instrumentos a utilizar como: motores de búsqueda, portales para los usuarios, los portales por materias, autor, título o por palabras, es el gran reto a enfrentar los gerentes de información y tecnología, para mantener la organización, difusión y promoción del conocimiento.

5.2. Arquitectura Tecnológica del Modelo:

En las bibliotecas académicas, el desarrollo de nuevos servicios de información a incorporar en la Internet, tiene como componentes básicos diversos aspectos tecnológicos que deben estar presentes para asegurar el éxito de los mismos. Por ello, se exige los requerimientos siguientes:

Base de Datos:

Es necesario que la biblioteca cuente con el desarrollo de una base de datos bibliográfica que incluya los módulos necesarios para la administración de los servicios y con módulos de gestión documental para los recursos de información en Internet.

Entre los más importantes tenemos:

· Módulo de búsqueda y recuperación. Contiene el Catálogo Público “OPAC”, que incluye las búsquedas por campo como son los descriptores normalizados, palabras claves, palabras extraídas de los resúmenes y de los títulos. Además, recupera por autor, título, búsquedas booleanas, subproyectos ó carreras de cada institución. La impresión, debe ser por listados y fichas catalográficas por las normas ISBD. El Protocolo Z39.50, es el más utilizado por las bibliotecas.

· Módulo de Ingresos. Presenta todos los campos para realizar el registro bibliográfico, respetando las normas internacionales de bibliotecas para el intercambio de la información y el conocimiento. Estas son la utilización del formato Marc y las normas ISBD.

· Módulo de Circulación (préstamo). Contiene el registro de los usuarios de la comunidad universitaria, el registro de todos los libros más el código de barra y la gestión administrativa que incluye el cobro de multas para aquellas bibliotecas que posean ingresos propios. Este módulo debe estar integrado al departamento de control de estudio, para agilizar el proceso de inscripción y registro de todos los estudiantes y al departamento de Recursos Humanos para ingresar a profesores, empleados y obreros. Incluyendo sus registros de fotografías.

· Módulo de conmutación bibliográfica. Modulo que presenta el proceso de gestión de la información al procesar artículos de las publicaciones para el intercambio con otras bibliotecas.

· Módulo de Procesos Técnicos. Presenta el proceso de catalogación que incluye los registros bibliográficos, cargados preferiblemente según formato Marc. El cual permite el intercambio internacional, mediante la norma de Dublín Core.

· Módulo de Publicaciones Periódicas y Oficiales. Contiene los registros existentes en el kardex por: título, volumen, año, números, editorial, procedencia. Además, presenta el módulo de artículos analíticos y tablas de contenido.

· Módulos Administrativos. Contiene las actividades de adquisición, para realizar el control de compra, canje y donación. Presenta un espacio para el control, de las bibliografías solicitadas por los profesores e investigadores para la compra, en el cual a su vez se puede dar alerta de la adquisición de las mismas para su posterior recomendación a los estudiantes. Por tanto, contiene la administración del presupuesto asignado a la biblioteca. Este Modulo contiene además, campo para las estadísticas de las actividades realizadas, el inventario bibliográfico y el inventario para mobiliario y equipos.

· Módulo de Administración de Usuarios. Permite, la parametrización de las directivas de seguridad y administración de usuarios, que tienen acceso a la administración del sistema, y los usuarios (estudiantes, docentes, investigadores), que tienen acceso a información clasificada y cifrada proporcionada por el mismo.

Requerimiento de la Plataforma Tecnológica:

En las bibliotecas universitarias los
servicios alternativos deben implementarse preferiblemente en un servidor mixto (uno central) y otros distribuidos en los departamentos principales de la biblioteca, para los servicios
www.

El servidor, debe ser un equipo actualizado, con capacidad de almacenamiento para un promedio de 2 a 3 años, con procesadores de altísima velocidad y preferiblemente con sistema operativo abierto.

El motor de búsqueda a implementar debe poseer componentes (agentes) que permitan hacer búsquedas especializadas en catálogos locales y mundiales bajo el estándar Z39.50

La base de datos debe permitir interoperabilidad, rendimiento, rápido acceso para consulta y presentación de resultados y robustez con el incremento del número de registros.

Para la interfaz entre el usuario y la data se utiliza aplicaciones construidas preferiblemente en XML, PHP, JAVA, PERL y HTML.

Entre otras de las recomendaciones importantes ha tomar en cuenta es el equipo de computo necesario, como el scanner, las unidades de almacenamiento, instalaciones, licencia, permisos, derechos de autor, suscripciones y demás terminales para la búsqueda y recuperación de la información por parte de los usuarios.

Diseño de Presentación:

La implementación de los servicios alternativos, requiere para su presentación en Internet la construcción de páginas con contenido dinámico, flexibilidad y que sean sencillas, para evitar las largas esperas.

Es importante tomar en cuenta las recomendaciones existentes para incorporar los gráficos, el color de fondo de las páginas y presentar preferiblemente la página dividida por secciones; con listados breves de la información relevante. De esta manera se puede ofrecer a los usuarios la selección y recuperación de la información de manera rápida y oportuna.

Componente de Seguridad Informática:

Existen dos tipos de seguridad en toda institución moderna que maneja información a través de la tecnología y muy especialmente por Internet: la seguridad física y la seguridad lógica.

Seguridad Física:

Representa la protección y acceso controlado a los departamentos de informática y a sus áreas más importantes. De igual manera, significa realizar los respaldos pertinentes. Este tipo de seguridad, puede ser diario, semanal ó mensual.

Seguridad Lógica:

Representa el fortalecimiento de la infraestructura tecnológica de cómputo y comunicaciones para la seguridad de la información en la Web o Internet. Es necesario mantener el control de quien tiene acceso a la información y controlar los intrusos.

La seguridad informática debe proyectar:

· Confidencialidad: condición del sistema que asegura que la información no estará disponible por personas, procesos o entidades expresamente no autorizadas.

· Integridad: es preciso garantizar que la información de nuestro sistema sólo puede ser modificada, creada y borrada por los usuarios autorizados y que además es auténtica.

· Disponibilidad de nuestro sistema: debemos asegurar que los objetos y datos del sistema tienen que permanecer accesibles a elementos autorizados cuando y donde los requieran.

Recursos Humanos:

En el desarrollo y consolidación de los servicios alternativos en las bibliotecas académicas, participan un grupo multidisciplinario, integrado por bibliotecarios, especialistas de información e ingenieros en computación ó informática, programadores y diseñadores; que trabajan en conjunto, para fortalecer todos los proyectos incluidos para estos servicios electrónicos, digitales y virtuales. Cada uno de ellos, con amplios conocimientos y experiencias previas permiten desarrollar los mismos para la gestión bibliotecaria y tecnológica de la unidad de información. En este sentido, es recomendable contar con los profesionales siguientes:

1 Coordinador con conocimientos en Gerencia y Tecnología de la Información. Preferiblemente bibliotecólogo.

1 Asesor Ingeniero en computación ó Informática para la implantación de las herramientas informáticas y con amplios conocimientos y experiencia en sistemas operativos.

2 Programadores permanentes para realizar las actualizaciones y diseño de nuevos módulos.

1 Diseñador grafico eventual.

Tipos de Servicios:

Por su naturaleza las bibliotecas académicas prestan el servicio gratuito a través de su página Web, para la consulta bibliográfica y con ciertas restricciones para documentos a texto completo digitalizados por la institución o por las empresas editoras todo de acuerdo a las políticas de la institución.

Entre los principales servicios deben estar:

· El catalogo de acceso al publico en línea (OPAC)

· Búsquedas por palabras claves, autor, titulo, materia y dentro del texto completo

· Préstamo automatizado

· Colección digital a texto completo de libros, tesis, revistas y artículos

· Difusión selectiva de la información (DSI)

· Bases de datos electrónicas

· Obtención de documentos y préstamo interbibliotecario

· Distribución electrónica de sumarios.

· Transmisión electrónica de documentos

· Transferencia de archivos

· Servicios adicionales como vínculos a otras dependencias de la misma universidad, a otras bibliotecas del mundo entre otros servicios de utilidad para los estudiantes, docentes e investigadores.

· Foros por especialidades

· Los kioscos de información, eventos, etc.

· Creación de redes científicas.

· Formación de usuarios

· Otros

CONCLUSIONES

A continuación se exponen las conclusiones más relevantes de esta investigación. En tal sentido se puede afirmar:

1. Es posible desarrollar servicios alternativos en las bibliotecas universitarias que incorpore a la biblioteca tradicional las herramientas tecnológicas desde la concepción automatizada, virtual, digital y electrónica en el marco de las tendencias mundiales y nacionales. En tal sentido, partiendo de los servicios tradicionales que requieren la presencia física del usuario y la prestación manual del valor agregado del servicio se puede iniciar un proceso de incorporación paulatina de servicios con base en las TICs que faciliten la automatización de los procesos, la prestación del servicio a distancia, con documentos digitalizados y con intermediación de equipos de computación y telecomunicaciones. Esta incorporación de servicios alternativos a la biblioteca tradicional genera un valor agregado mucho mayor y a mayor cantidad de usuarios.

2. Una vez revisados los procesos, requerimientos, y el estado actual en general de otras bibliotecas del país, se puede indicar que existe un conjunto de componentes-base que permiten el acondicionamiento y desarrollo de los servicios alternativos automatizados, virtuales, electrónicos y digitales de la biblioteca de la UNELLEZ. Entre los componentes comunes se debe resaltar el equipo humano que diseña, sostiene, desarrolla y mantiene los servicios alternativos de las bibliotecas académicas de las Universidades Nacionales. El otro aspecto común se relaciona con la existencia de un portal de servicios alterativos que opera en la Internet y que permite el acceso de los usuarios a los diferentes recursos, herramientas y documentos especializados demandados por la actividad académica universitaria (docencia, investigación y extensión)
3. Al analizar los componentes de contexto, procesos, arquitectura tecnológica y recursos humanos que forman parte de los subsistemas técnico y social del modelo tecnológico para el desarrollo de los servicios alternativos requeridos por los usuarios actuales y potenciales de las Bibliotecas de la UNELLEZ, en los diferentes Vicerrectorados se encuentra la existencia de un déficit de recursos posiblemente derivado de la inexistencia de una política universitaria de uso y aprovechamiento de TICs en apoyo a los procesos académicos. Ese déficit no se manifiesta en forma semejante en las diferentes bibliotecas de la UNELLEZ y esas diferencias pueden ocurrir por déficit en la infraestructura tecnológica, desbalance en el subsistema social, entorno poco exigente de recursos alternativos, entre otros.
4. El modelo para diseñar servicios alternativos en bibliotecas académicas basados en el caso UNELLEZ, es decir una biblioteca tradicional a la que se le incorpora una nueva forma de prestar el servicio, fundamentado en el uso de TICs exige recursos tecnológicos y humanos que permitan una multiciplicidad de vías de acceso en la red bibliotecaria. Por ello el modelo exige el desarrollo de los siguientes componentes o subsistemas:

· Base de datos documental de los recursos disponibles en la biblioteca y que se serán ofrecidos a través de redes de acceso a usuarios y proveedores de los servicios.

· Plataforma tecnológica o equipamiento físico de información y telecomunicaciones que permita el almacenamiento, consulta y trasmisión de registros y documentos digitalizados.

· Diseño del portal amigable de acceso a los usuarios con características de simplicidad que permitan su rápida descarga.

· Seguridad y administración de acceso a los diferentes tipos de usuarios que permita la identificación, seguimiento y control de sus actividades en el uso de los servicios alternativos. Permitiendo con esto mejorar la prestación futura de servicios a partir de las características de acceso, utilización, tipo de documentos consultados, frecuencias, etc.

· Equipo de recursos humanos para el desarrollo, mantenimiento y gestión general de los servicios alternativos.

Como conclusiones específicas se señalan:

Respecto a la Situación en la UNELLEZ Destaca:

· La concepción regional de la UNELLEZ genera la existencia de bibliotecas especializadas de acuerdo a las carreras de pregrado que se ofrecen en cada uno de sus Vicerrectorados. Estas bibliotecas son tradicionales, es decir su acervo documental es físico, los procesos bibliotecarios son efectuados de manera manual y requieren de espacio físico para el acceso y consulta que realizan los usuarios.

· Paralelo a la existencia de estas bibliotecas se inicio el desarrollo de una plataforma de tecnologías de información y comunicaciones que avanza de forma gradual. Sin embargo, existe la incoherencia entre ese desarrollo y equipamiento y las aplicaciones que deben darse en apoyo a los servicios académicos. La ausencia de una política que señale el como y el para que de ese equipamiento y desarrollo genera efectos de iniciativas espontáneas que aparecen y pueden ser abandonadas por no corresponder a una política coherente y sostenida de mejora académica.

Respecto a la situación de las TICs en las Bibliotecas académicas de Venezuela los rasgos principales son:

· Las bibliotecas académicas coinciden en que sus usuarios y empleados utilizan con mayor frecuencia la visita a páginas web para obtener la información y el correo electrónico para solicitar referencias bibliográficas o documentos electrónicos en las universidades que tienen este servicio. Esto pudiera exigir la necesidad de procesos de capacitación tecnológica del personal administrativo.

· Las bibliotecas académicas en su mayoría presentan el catalogo de acceso al publico en línea (OPAC), mediante el cual el usuario puede realizar la búsqueda y recuperación de la referencia bibliográfica y en buena medida del documento a texto completo por encontrarse digitalizado y en formato electrónico.

· Manifiestan la necesidad de contar con mayores recursos tecnológicos como son computadoras y bases de datos electrónicas actualizadas.

· Son escasos para la cantidad de usuarios a atender.

· Se determina como la mayor parte de las bibliotecas académicas aún no ha logrado automatizar los procesos administrativos como adquisiciones y servicios como el de préstamo a usuarios e Inter.-bibliotecarios. Es decir se han abocado al almacenamiento, organización, difusión, búsqueda y recuperación de la información,

Con respecto al modelo de servicios alternativos de bibliotecas académicas, resalta:

· El modelo debe sustentarse en tres concepciones globales: la primera, referida a que este tipo de proyecto debe enmarcarse en una idea más amplia que es la de Gestión del Conocimiento. En tal sentido, los esfuerzos mundiales que se realizan para acelerar la presencia de una sociedad del conocimiento, tiene en este tipo de modelo de servicios alternativos, una valiosa herramienta de apoyo. La segunda es la idea del trabajo en redes (network) que facilita el trabajo cooperativo entre usuarios, investigadores y en un sentido general entre los generadores de conocimiento y los consumidores del mismo, mediando la clasificación, organización, análisis, promoción y difusión propios de los servicios bibliotecarios. Vale decir una red que aprovechando las TICs articula diversos actores. Finalmente, debe prevalecer la idea de que los servicios alternativos son un complemento a la actividad académica; que la apoya y la facilita pero en ningún sentido la sustituye. En este modelo los procesos físicos pueden ser reproducidos con apoyo de las TICs.

· El modelo tiene como objetivo presentar los lineamientos básicos para desarrollar los servicios alternativos: digital, electrónicos y virtual en las bibliotecas académicas. En primer lugar se debe estar claros cual es el contexto de la información con todas sus implicaciones. En segundo lugar el proceso que incluye la gestión de la información y el conocimiento para su posterior incorporación a la Web. En tercer lugar tenemos la importancia de seleccionar la arquitectura necesaria que permita desarrollar estos servicios alternativos.

· Es necesario segmentar a los usuarios con base en las características y su relación con el uso de los servicios, preferencias y sus hábitos los cuales serán obtenidos a través de un sistema de gestión documental que posea la biblioteca. Estos elementos constituyen el entorno de la información. Adicionalmente, se debe definir una política de gestión e la información que implica los mecanismos institucionales de administración, uso y mantenimiento de los servicios alternativos y de coexistencia con los servicios tradicionales.

· Con relación a los componentes o sub-sistemas del modelo: Es necesario que la biblioteca cuente con el desarrollo de una base de datos bibliográfica que incluya los módulos necesarios para la administración de los servicios y con módulos de gestión documental para los recursos de información en Internet. En las bibliotecas universitarias los servicios alternativos deben implementarse con una plataforma tecnológica que preferiblemente sea un servidor mixto (uno central) y otros distribuidos en los departamentos principales de la biblioteca, para los servicios WWW. El servidor, debe ser un equipo actualizado, con capacidad de almacenamiento para un promedio de 2 a 3 años, con procesadores de altísima velocidad y preferiblemente con sistema operativo abierto. El motor de búsqueda a implementar debe poseer componentes (agentes) que permitan hacer búsquedas especializadas en catálogos locales y mundiales bajo el estándar Z39.50. La implementación de los servicios alternativos, requiere para
 su presentación en Internet la construcción de páginas con contenido dinámico, flexibilidad y que sean sencillas, para evitar las largas esperas. En el modelo se considera que deben implantarse dos tipos de seguridad para el manejo de información a través de la tecnología y muy especialmente por Internet: la seguridad física y la seguridad lógica. En el desarrollo y consolidación de los servicios alternativos en las bibliotecas académicas, participan un grupo multidisciplinario, integrado por gerentes de información y tecnología, especialistas por áreas del conocimiento e ingenieros en computación ó informática, programadores y diseñadores; que trabajen en conjunto, para fortalecer todos los proyectos incluidos para estos servicios automatizados, electrónicos, digitales y virtuales.

BIBLIOGRAFÍA
AINSWORTH, S. (1999). Necesidades y posibilidades: la construcción de una biblioteca electrónica. Primer Seminario Sobre Desarrollo de Colecciones.

ARAY, L. y otros. (2004). Redes y comunicaciones. (Consulta Google).
BALESTRINI, M. (1997). Como se elabora el proyecto de investigación, editorial BL. Caracas.
BRETT H; GEORGE H. (1995). Herramientas para la recuperación de la información en redes en el ambiente universitario: hacia una biblioteca cibernética. Revista Interamericana de la Informaciòn (Vol.1, Nº 1 Jul-Sep.)

Biblioteca Digital desde Colombia. (2001). http://wwwjaveriana.edu.co/ (Consulta: 03 de mayo).
Biblioteca Universidad EAFIT: (2001). Un centro de gestión de información para una universidad abierta al conocimiento. Revista Interamericana de la Información (Jul-Sep.).

Biblioteca Virtual. (2001). http://www.meridavirtual.com.ve/ [Consulta: mayo].
CALVA G., J. (1998). Las comunidades científicas ante la información impresa y electrónica. Centro de Investigaciones Bibliotecológicas.
Constitución de La República Bolivariana de Venezuela Caracas, Asamblea Nacional (1999).
DÍAZ F., C. (2001). Implementación de Sistemas Automatizado para una Biblioteca Virtual Centroamericano. Documentos de discusión del foro. http:/209.14.124..232/forobibimplementacion.html.2000/ (Consulta mayo].
Gaceta Oficial. Decreto Presidencial 3.390, Dic, 28, 2004.
Gaceta Oficial Extraordinaria Nº 36,869, Dic, 30,1999.
GARCÍA G., J. y Otros. (2001). [en línea]. Bibliotecas digitales de Internet como servicio complementario para pequeñas bibliotecas. 1997 http://100mbps.es/gamo.2000/ [Consulta mayo].

HERNÁNDEZ SAMPIERI R; FERNÁNDEZ, C. y BAPTISTA, P. (2000). Metodología de la Investigación. Editorial. Me Graw Hill. Ciudad de México, México.

Informe Dirección de Bibliotecas. (2002). http://www.udec.cl/claustro/ (Consulta 07 Dic.,).
Ley Orgánica de Ciencia, Tecnología e Innovación. Gaceta Oficial Nº 37.291 de fecha 26 de septiembre de 2001. Decreto Nº 1.290 del 30 de agosto de 2001.

LORENZO GÓRRIZ A. (2004) Servicios no presénciales en las bibliotecas los Webs Bibliotecarios. www.pre.gva.es.

LUGO H. (2004). Desarrollo de colecciones digitales; el reto de las bibliotecas universitarias. México. Universidad Nacional Autónoma de México (Consulta Google).
MEDRANO C., I. (2004). Ensayo sobre estrategias para documentar el conocimiento en una organización. (Consulta Google).
MENDEZ, C. (2001). Metodología Guía para Elaborar Diseño de Investigación en Ciencias Económicas, Contables y Administrativa. Editorial Mc Graw Hill, Bogota, Colombia.

MERCADO, A. (1998). La Red desarticulada: elementos para una aproximación al Sistema Nacional de Innovación en Venezuela.
MOREA, L. (2004). Internet, 1997 (Consulta Google).
NEGRETE G., M. (2001). Consideraciones sobre el desarrollo de colecciones propiedad vs. Acceso a la información en la biblioteca universitaria: la información en los inicios de la era electrónica. (Consulta Google).
Organización de los Estados Americanos. (2001). Consorcio Iberoamericano para la Educación en Ciencia y Tecnología. Universidad de Costa Rica. Primer Seminario Taller sub.-regional sobre bibliotecas digitales. Ciudad Universitaria Rodrigo Faría. San José Costa Rica del 08-10 diciembre de 1999. http://www.usbi.uv.mx/ [Consulta mayo).

Proyectos de Cooperación Interbibliotecaria. (2001). http://abgra.sisbi.uba.ar/

RINCÓN F. J; TARAPANOFF, K. (1999). El contexto de la Sociedad de información en el Brasil. Revista Ciencias de la Información (Vol. 30, Nº ⁿ, Jun.).

ROS R. (1996). ¿Para que usan la red las bibliotecas? (en línea) http://www.rediris.es/ [Consulta: 25 mayo].

Taller sub.-regional sobre bibliotecas digitales. (2001). Ciudad Universitaria Rodrigo Faría. (Consulta Google).
TAMAYO Y TAMAYO. (1985). El proceso de la investigación científica. Fundamentos de investigación con manual de evaluación de proyectos.

Universidad Nacional Experimental de los Llanos Occidentales “Ezequiel Zamora”. Catálogo .1985.

Venezuela. Gaceta Oficial de la Republica de Venezuela (Nº 30863) Caracas. 1975.

A N E X O 1
MODELO PARA DISEÑAR SERVICIOS ALTERNATIVOS EN BIBLIOTECAS ACADÈMICAS: CASO UNELLEZ

DISEÑO DEL CUESTIONARIO
(INSTRUMENTO DE RECOLECCION DE DATOS)
 Instructivo para el llenado del Cuestionario:
1. Lea detenidamente cada pregunta.
2. Seleccione de entre las alternativas que se le presenta una (1) sola respuesta

3. Marque con una (X) la casilla correspondiente a la respuesta seleccionada por Usted

1. Señala que utilidad ofrece actualmente en tu institución las Tecnologías de la Información y comunicación:

· Portales y seguridad para el acceso a la Información______

· Digitalización_____________

· Base de datos electrónicos___

· Gestión del conocimiento____

2. De los servicios de Internet cual es el más utilizado por sus usuarios:

· Correo electrónico y visitas a páginas Web________

· Transferencia de archivo y videoconferencias_____

· Otros___________

3. Cuenta su unidad de información con un Opac:

· SI____ No____
4. Cuenta su unidad de información con las herramientas tecnológicas:

· Suficientes_____________

· Excelentes_______________

· Suficientes y excelentes_____

· Escasos__________

· Deficientes___________

· Ninguno ___________________

5. Qué tipo de servicios tecnológicos ofrece su unidad de información:

· Virtual_____

· Electrónica_____

· Digital____

· Todos___

· Otros____

6. Tiene su unidad todos los servicios bibliotecarios operativos y administrativos automatizados:

· Si___No____
7. Existe proyecto de tecnología:

· Si___No____
 8. ¿Existe alguna comisión para el desarrollo tecnológico en la institución?
· Si___ No____

Si la respuesta es afirmativa continuar con las dos siguientes preguntas.

9. La comisión es:
· Personal propio de la institución____________
· Empresas Outsourcings___________________
· Ambos________________________________
10. ¿El personal que integra la comisión para el desarrollo tecnológico de la biblioteca es:
· Ingenieros en el área informática

· Profesionales en el área de las ciencias de la información_____________.

· Los dos primeros_________
· Otros__________

11. ¿Cuántas consultas atienden mensualmente en tu institución Físicamente?

· Menos de 5 mil___

· De 5 mil a 20 mil ___

· De 20 mil a 40 mil __

· Más de 40 mil.___

12. ¿Cuántas consultas atienden mensualmente en tu institución Virtualmente?
· Menos de 5 mil ___

· De 5 mil a 20 mil ___

· De 20 a 40 mil ___

· Mas de 40 mil ___

13. Realiza su unidad de información gestión del conocimiento:

· Si​​​​​​​​​​​​​​​​​​​​​​​​​​​____No___
GRACIAS POR TU COLABORACIÒN EN LA ENTREGA DE LOS DATOS

ANEXO 2

Validación de los Instrumentos:

La validación del instrumento de recolección de datos en un trabajo de investigación busca establecer la pertinencia de los indicadores de los elementos a observar o a preguntar respecto a los objetivos de la misma. Esto se realiza con el fin de conocer y garantizar de antemano que la información obtenida responderá a los objetivos de conocimiento que se plantearon.

La validación depende en parte del instrumento que se espera aplicar. Algún tipo de validación, por la naturaleza de las respuestas, exigen la aplicación de métodos cuantitativos, en este sentido es posible aplicar herramientas estadísticas de correlación. En otros casos es posible aplicar técnicas estadísticas no-paramétricas.

También es posible por el tipo de respuesta que exige el instrumento la validación cualitativa.

En todos para proceder con la validación se realiza una prueba piloto o se aplica el instrumento a una porción de la muestra estos resultados son presentados a un experto que establece a su juicio la consistencia del instrumento y la pertinencia respecto a las necesidades o requerimientos de información para el logro de los objetivos de investigación.

Para la revisión y validación del instrumento de recolección de datos del trabajo MODELO PARA DISEÑAR SERVICIOS ALTERNATIVOS EN BIBLIOTECAS ACADEMICAS: CASO UNELLEZ se empleo el siguiente procedimiento de validación cualitativa:
· Se realizó una lectura de la descripción del problema y los objetivos del trabajo de grado.

· Se revisó el marco teórico en términos de su estructura y contenido.

· Se leyó cada uno de los ítems correspondientes al instrumento de recolección de datos

· Posteriormente se realizo una tabla de correspondencia de los ítems respecto a los objetivos específicos y de estos respecto a los componentes del marco teórico.

· Se redactaron las conclusiones correspondientes a la validación.

I. El Problema. En la Universidad Ezequiel Zamora, los servicios bibliotecarios no satisfacen la demanda de información actualizada y oportuna, debido a que la información impresa disponible, esta propensa al deterioro y la obsolescencia, aunado a la falta de recursos financieros y ausencia de políticas institucionales que permitan el acceso a fuentes de información y servicios tecnológicos digitales, electrónicos y virtuales que conlleven a satisfacer los requerimientos de información y conocimiento de los usuarios potenciales.

II. Objetivos: De acuerdo con el planteamiento de la investigación se plantearon los siguientes objetivos. General: Desarrollar un modelo de servicios alternativos en las bibliotecas académicas de la Unellez, que involucre la gestión de las tecnologías de información y comunicación dirigido a usuarios investigadores con requerimientos crecientes de información pertinente. Para ello se plantean los siguientes objetivos Específicos: 1.- Desarrollar un sistema conceptual, organizativo y tecnológico de servicios alternativos en las bibliotecas universitarias q incorpore a la biblioteca tradicional las herramientas tecnológicas desde la concepción virtual, digital y electrónica en el marco de las tendencias mundiales y nacionales. 2.- Revisar los procesos, requerimientos y el estado actual en general de otras bibliotecas del país, que servirán de base para el acondicionamiento (reingeniería de la biblioteca de la UNELLEZ. 3.- Analizar los componentes de contexto, procesos, arquitectura y recursos humanos que forman parte de los subsistemas técnico y social del modelo para el desarrollo de los servicios alternativos de la biblioteca universitaria moderna requeridos por los usuarios actuales y potenciales de la UNELLEZ. 4.- Sintetizar, en forma de modelo, los recursos tecnológicos y humanos necesarios, que permitan la multiplicidad de vías de acceso en la red cognoscitiva.

III. Marco Teórico. En el se revisan los aspectos referidos a las bibliotecas universitarias y los modelos globales dentro de la sociedad de la información y el conocimiento con la ayuda de la nuevas tecnologías de información y comunicación (TIC), así como los proyectos en bibliotecas universitarias nacionales y los intentos de automatización de las Bibliotecas de la Unellez. Por otra parte, dentro del basamento teórico, se hace referencia a aspectos importantes de la universidad dentro de comunidades científicas y su aporte a los procesos de investigación y docencia, en un ambiente regido por los cambios tecnológicos que marca el entorno. En este sentido, se hace un recorrido por las diferentes etapas o evoluciones de las bibliotecas universitarias, desde el esquema tradicional, moderno, automatizado, digital, electrónica y virtual. Se hace un enfoque de los componentes principales para el diseño de nuevos servicios alternativos, tales como la información, el conocimiento, la gestión del conocimiento, ofertas de servicios, impacto de las TIC, plataforma tecnológica adecuada para espacios bibliotecarios, sistemas de gestión de bases de datos, entre otros. Asimismo, se complementa el estudio con el basamento legal que sustenta la investigación.

IV. Los instrumentos. Con la utilización de los instrumentos de recolección es que la investigación alcanza entonces la necesaria correspondencia entre teoría y hechos, ya que los datos recogidos deben servir para satisfacer las interrogantes iniciales y alcanzar una mejor aproximación al problema. En la presente investigación se plantean tres instrumentos de recolección de datos de campo: observación directa, entrevista informal no estructurada y cuestionario o entrevista estructurada. Los instrumentos de obtención y recolección de datos pueden evaluarse de la siguiente manera:

Respecto a la Observación Directa:

La observación consiste en el registro sistemático, válido y confiable de comportamiento o conducta manifiesta. Puede utilizarse como instrumento de medición en muy diversas circunstancias.

La observación en esta investigación, se realizó mediante el levantamiento de información en las bibliotecas universitarias de la Unellez, la UCLA y la Universidad Carabobo, lo que permitió obtener un registro de los procesos críticos de la investigación.

Respecto a las Entrevistas no estructuradas:

De un modo general, una entrevista no estructurada o no formalizada es aquella en que existe un margen más o menos grande de libertad para formular las preguntas y las respuestas; no se guían por lo tanto por un cuestionario o modelo rígido, sino que discurren con cierto grado de espontaneidad, mayor o menor según el tipo concreto de entrevista que se realice. Esta cumple un papel de medio de apoyo a la observación. En tal sentido por su carácter de no estructurada puede interpretarse como un instrumento de profundización de la indagación de los procesos realizada mediante la observación.

La entrevista no estructurada fue aplicada a miembros de ANABISAI (Asociación Nacional de Servicios de Bibliotecas Académicas y de Investigación), en los Coloquios Nacionales de Tecnología de Información. Aunque solo están disponibles tres de las preguntas realizadas, sin embargo por las respuestas y conclusiones contenidas en el trabajo también se demuestra la justificación interna de la necesidad de un nuevo modelo de servicios alternativos para la gestión de las bibliotecas de la universidad Ezequiel Zamora, ya que se tiene una percepción del crecimiento acelerado de la demanda de información especializada y el aumento de los usuarios potenciales.

Respecto al cuestionario:

La entrevista, desde el punto de vista del método, es una forma específica de interacción social que tiene por objeto recolectar datos para una indagación. El investigador formula preguntas a las personas capaces de aportarle datos de interés, estableciendo un diálogo peculiar, asimétrico, donde una de las partes busca recoger informaciones y la otra es la fuente de esas informaciones. Un cuestionario consiste en un conjunto de preguntas respecto a una o más variables a medir, y el contenido de las preguntas puede ser tan variado como los aspectos que mida.

La entrevista estructurada (cuestionario) en esta investigación está constituido por trece (13) preguntas y estuvo dirigida a los directores de las Bibliotecas Académicas de tres universidades nacionales (UCLA, UC, y UNELLEZ), y las preguntas fueron de alternativas múltiples y respuestas cerradas (si/no). Al dirigirse a gerentes conocedores de los procesos de gestión de bibliotecas académicas, la entrevista se orienta a validar la justificación de la propuesta de la presente investigación, asimismo, a la ratificación de los efectos o resultados después de la implantación del modelo. De manera que este instrumento cumple su cometido respecto a impulsar el desarrollo de servicios bibliotecarios alternativos con la ayuda de las nuevas tecnologías de información y comunicación.

Las preguntas del cuestionario están relacionadas con: Utilidad de las tecnologías de información y comunicación (TIC), Servicios de Internet, OPAC (Catálogos públicos on line), Herramientas tecnológicas, Servicios de Tecnologías de Información, Servicios Bibliotecarios operativos y administrativos automatizados, Proyectos de TIC, Comisiones de trabajo multidisciplinario, Cantidad de acceso y consultas de usuarios en forma física y virtual, y Gestión del Conocimiento.

Con relación a los objetivos, estas preguntas apuntan a todos los objetivos específicos de la investigación, por tanto, señalan las necesidades de servicios tecnológicos para el acceso a las fuentes de información y la satisfacción de los requerimientos de los usuarios. Por otra parte, al dirigirse a los directores de bibliotecas universitarias, procura consolidar la idea de la necesidad de un modelo de servicios bibliotecarios alternativos para optimizar los procesos de acceso y consulta, empleando las tecnologías de información y comunicaciones. De esta manera se demuestra una clara justificación de la necesidad de implementar el modelo por razones de eficiencia y servicio a los usuarios.

ÍNDICE DE TABLAS
1. Disposición de las Tecnologías de la Información y Comunicación

2. Servicios de Internet

3. Catalogo de Acceso al Público en Línea (OPAC)

4. Herramientas Tecnológicas

5. Servicios Tecnológico

6. Servicios Operativos y Administrativos Automatizados

7. Proyectos de Tecnologías

8. Comisión para el Desarrollo Tecnológico

9. Comisión

10. Personal que Integra la Comisión

11. Consultas Atendidas Mensual Físicamente

12. Consultas Atendidas Mensual Herramientas Tecnológicas

13. Gestión del Conocimiento
[image: image15.png]

MODELO PARA DISEÑAR SERVICIOS

 ALTERNATIVOS EN BIBLIOTECAS

ACADÈMICAS: CASO UNELLEZ

MODELO PARA DISEÑAR SERVICIOS ALTERNATIVOS EN BIBLIOTECAS ACADÈMICAS: CASO UNELLEZ

CONTENIDOS

Intangibles

Tangibles

Servicios Web

USUARIOS

Docentes

Investigadores

Estudiantes

Socio-productores

Otros

INFRAESTRUCTURA

Terminales-Redes-Servidores

Entorno social, político, económico

 n¨

n = �

 1+n¨/N

UNIVERSIDAD

SERVICIOS

BIBLIOTECARIOS

TRADICIONALES

DISPOSICIÓN

DIFUSIÓN

PROMOCIÓN

SERVICIOS

INGRESO DEL

CONOCIMIENTO

LIBROS

REVISTAS

VIDEOS

TESIS

LITERATURA GUÍAS

OTROS

CATALAGO

PRÉSTAMO

BÚSQUEDA

RECUPERACIÓN

IMPRESO

MANUAL

GRAFICO Nº 1

Portal de la UCLA

CUADRO Nº 2

�

Prestamos Automatizados

Prestamos Inter-Bibliotecarios

Transmisión de Documentos Electrónicos

Distribución Electrónica

Difusión Selectiva de Información Electrónica

Formación Usuarios

Servicios y Productos

Virtuales – Digitales

Electrónicos

OPAC

Base de Datos

Bases de Datos en Línea

Recursos Web

Internet

Intranet

Extranet

Complemento

Actividad

Docente y

Formativo

Gestión

Del

Conocimiento

Servicios

Bibliotecarios

TIC

REDES

UNIVERSIDAD

WEB

Perfil Usuarios

Misión Institucional

Programas y usos del Conocimiento

Análisis del Acervo Documental

 Investigación Docente Extensión

_1171224411

_1171224498

_1171224553

_1171224598

_1171224617

_1171224575

_1171224527

_1171224452

_1171224475

_1171224428

_1171224365

_1171224386

_1171224337

