

UNIVERSIDAD DE CARABOBO
FACULTAD DE CIENCIAS DE LA EDUCACIÓN
ESCUELA DE EDUCACIÓN
DEPARTAMENTO DE INFORMÁTICA
SEMINARIO PROYECTO DE INVESTIGACIÓN

**SISTEMA DE ALMACENAMIENTO PARA DOCUMENTOS
DIGITALIZADOS DEL DEPARTAMENTO DE ARCHIVO DEL DECANATO
DE FACES-UC**

Autores:

Juan Noriega CI 15104118
Jhonatan Zambrano CI 1703063

Naguanagua, Julio 2014

UNIVERSIDAD DE CARABOBO
FACULTAD DE CIENCIAS DE LA EDUCACIÓN
ESCUELA DE EDUCACIÓN
DEPARTAMENTO DE INFORMÁTICA
SEMINARIO PROYECTO DE INVESTIGACIÓN

**SISTEMA DE ALMACENAMIENTO PARA DOCUMENTOS
DIGITALIZADOS DEL DEPARTAMENTO DE ARCHIVO DEL DECANATO
DE FACES-UC**

Autor: Juan Noriega
Jhonatan Zambrano

Trabajo Especial de Grado
presentado ante el Departamento de
Informática de la Facultad de
Ciencias de la Educación de la
Universidad de Carabobo para optar
al Título de Licenciado en Educación
Mención Informática

Naguanagua, Julio 2014

AGRADECIMIENTOS

Son muchas las personas que han formado parte de mi vida profesional a las que me encantaría agradecerles su amistad, consejos, apoyo, ánimo y compañía en los momentos más difíciles de mi vida. Algunas están aquí conmigo y otras en mis recuerdos y en mi corazón, sin importar en donde estén quiero darles las gracias por formar parte de mí, por todo lo que me han brindado y por todas sus bendiciones.

Para ellos: Muchas gracias y que Dios los bendiga.

DEDICATORIA

A tu paciencia y comprensión, preferiste sacrificar tu tiempo para que yo pudiera cumplir con el mío. Por tu bondad y sacrificio me inspiraste a ser mejor para ti, ahora puedo decir que esta tesis lleva mucho de ti, gracias por estar siempre a mi lado mamá

ÍNDICE GENERAL

	Páginas
Introducción.....	9
1. Capítulo I. El Problema.....	5
1.1. Planteamiento de problema.....	11
1.1.1. Objetivito de la investigación.....	11
1.1.2. Objetivo General.....	13
1.1.3. Objetivos Específicos.....	14
1.2. Justificación.....	15
2. Capítulo II. Marco Teórico.....	17
2.1. Antecedentes de la Investigación.....	17
2.2. Bases Teóricas.....	20
2.2.1. Archivo y sistema de archivo.....	20
2.2.2. Información.....	21
2.2.3. Base de datos.....	22
2.2.4. Dato.....	23
2.2.5. Tabla.....	23
2.2.6. Diseño de tabla.....	25
2.2.7. Ciclo de vida del software.....	25
2.2.8. Usabilidad.....	30
2.3. Definición de términos Básicos.....	32
2.3.1. Base de datos.....	32
2.3.2 Archivo.....	33
2.3.3 Sistema de Gestión de Archivo.....	33

2.3.4. Usabilidad.....	33
2.3.5. Interfaz de usuario.....	33
2.3.6 Expediente.....	33
2.3.7. Documento.....	33
2.3.8 Usuario.....	33
3. Capítulo III. Marco Metodológico.....	34
3.1. Nivel de la investigación.....	34
3.2. Diseño de la Investigación.....	35
3.3. Población y Muestra.....	35
3.4. Técnica e instrumento de recolección de la información.....	36
3.5 Técnicas de Procesamiento y Análisis de la Información.....	37
3.5.1. Validez del Instrumento.....	37
4. Capítulo IV. Presentación de resultados.....	38
4.1. Grafico, preguntas1, y, 3.....	39
4.2. Grafico, pregunta 4.....	40
4.3. Grafico, pregunta 5.....	41
5. Capitulo V. La propuesta.....	43
5.1 Pantalla Inicio del Sistema de Gestión de Archivos del Decanato FACES-UC...	44
5.2. Pantalla para crear expediente	44
5.3. Pantalla para buscar expediente	45
5.4. Pantalla para resultados de la búsqueda.....	45
5.5. Pantalla para mostrar expediente.....	46
5.6. Pantalla de Edición de expediente.....	46
5.7. Ambiente de programación Qt.....	47

5.8. Conclusiones y recomendaciones.....	49
5.8.1. Conclusiones.....	49
5.8.2. Recomendaciones.....	50
5.9. Referencias Bibliográficas.....	51
5.10. Anexos.....	52

REPÚBLICA BOLIVARIANA DE VENEZUELA
UNIVERSIDAD DE CARABOBO
FACULTAD DE CIENCIAS DE LA EDUCACIÓN
DEPARTAMENTO DE INFORMÁTICA
CÁTEDRA DE INVESTIGACIÓN Y DIDÁCTICA

IMPLEMENTACIÓN DE UN SITIO WEB OFICIAL PARA EL DEPARTAMENTO DE FILOSOFÍA DE LA FACULTAD DE EDUCACIÓN DE LA UNIVERSIDAD DE CARABOBO

**Autores: Noriega Juan
Zambrano Jhonatan**

Tutores:

RESUMEN

Los beneficios que traen el uso de nuevas tecnologías en instituciones y empresas, más que obligar, impulsa a estas últimas, ya que se ven atraídas por el ahorro de personal, recursos, tiempo y/o dinero, en el caso de ser solo empresas, pues a las instituciones educativas también les interesa el hecho de promocionarse con el uso de tecnología de punta en sus laboratorios, aulas de clases y demás organismos, lo que lo hace atractivo para los futuros estudiantes, así como para patrocinadores de las investigaciones que se llevan a cabo en estas instituciones.

Es por esto que se sugiere la transición de este modelo de archivos físicos a uno digital, donde pueda crearse, buscarse y gestionarse los datos de los alumnos desde un computador, de modo que se cuente con un ahorro en papel y demás materiales de oficina, en tiempo y en dinero para la Universidad.

Palabras Clave: Digitalización de Datos, Base de datos, Archivos.

INTRODUCCIÓN

Es más que notorio el alcance de los avances tecnológicos en la vida cotidiana, tanto en el hogar, con el uso de electrodomésticos cada vez más sofisticados, de uso personal, como celulares, laptops, tabletas y la cantidad de aplicaciones que se desarrollan para estos, y en el trabajo, con las fotocopiadoras, computadoras, y sistemas que se desarrollan para facilitar el uso de maquinarias, y procesos dentro de las compañías. De hecho, uno de los indicadores más resaltantes de este hecho es que la inclusión de estas tecnologías obliga a las empresas a actualizar cada día más sus recursos para volverse o mantenerse competitivas dentro del mercado.

Los beneficios que traen el uso de nuevas tecnologías en instituciones y empresas, más que obligar, impulsa a estas últimas, ya que se ven atraídas por el ahorro de personal, recursos, tiempo y/o dinero, en el caso de ser solo empresas, pues a las instituciones educativas también les interesa el hecho de promocionarse con el uso de tecnología de punta en sus laboratorios, aulas de clases y demás organismos, lo que lo hace atractivo para los futuros estudiantes, así como para patrocinadores de las investigaciones que se llevan a cabo en estas instituciones.

Es por esto que no solamente las aulas de clase son dotadas de equipos de reciente tecnología, o programas actualizados, sino también en áreas como la administrativa, donde se llevan a cabo operaciones importantísimas, ya que se manejan los datos de los estudiantes, y profesores y demás personal de la institución. Y las que no las han hecho buscan hacer esa transición. Un ejemplo muy particular lo presenta la Universidad de Carabobo, en su Facultad de Ciencias Económicas y Sociales (FACES), en su decanato, donde el departamento de archivo cada día más tiene que manejar los datos de un número mayor de estudiantes que ingresan a la

facultad, y que por tener un sistema de archivos físico, hace que el proceso de búsqueda y gestión de los expedientes se haga cada vez más lento y complicado.

Es por esto que se sugiere la transición de este modelo de archivos físicos a uno digital, donde pueda crearse, buscarse y gestionarse los datos de los alumnos desde un computador, de modo que se cuente con un ahorro en papel y demás materiales de oficina, en tiempo y en dinero para la Universidad.

CAPÍTULO I

EL PROBLEMA

Planteamiento del Problema

La educación ha demostrado ser preponderante en el desarrollo de la humanidad. Una muestra de ellos está a la vista: en el pasado y presente siglo los avances tecnológicos han sido exponenciales, afectando la medicina, entretenimiento, comunicaciones, transporte, actividades del hogar, y otros aspectos de la vida diaria. Estos descubrimientos que desarrollaron la sociedad mundial hacia lo que hoy se conoce, son producto de personas que se dedicaron a estudiar los fenómenos involucrados, las características que presentan y los materiales creando nuevas leyes, nuevos materiales, nuevos procedimientos y nuevas tecnologías.

En la actualidad, no deja de ser así, y es por esto que la población mundial ha entendido la importancia de la educación. Una muestra de ello es el crecimiento de la población universitaria. En los últimos 15 años la población universitaria ha aumentado un 6.18% en Europa Central, un 9.2% en Asia y un 10.74% en América Latina (UNESCO, 2012). Esto se debe a múltiples factores, tanto político, sociales y económicos. El acceso a la educación es un derecho fundamental de cada individuo de acuerdo con la Organización de las Naciones Unidas (ONU). En muchos países la educación universitaria puede ser gratuita, lo que le da acceso a muchos estudiantes con nivel socio-económico bajo a los libros.

En Venezuela, se han presentado diversos fenómenos como los descritos anteriormente, que han logrado que la población universitaria aumenta

considerablemente. Según la UNESCO, Venezuela es el segundo país en América latina y el quinto a nivel mundial con mayor tasa de matrícula universitaria con un 83% (Ministerio del Poder Popular para la Comunicación y la Información-MINCI, 2011). Un informe del Comité de Estadística de Educación Universitaria del MEU (noviembre 2009) indica que los estudiantes de pregrado aumentaron de 785.285 en 1998 a 2.006.348 en 2008.

Uno de los efectos de una mayor población estudiantil, es la necesidad de ampliar infraestructura, personal docente y administrativo, y tecnologías. De igual manera, una consecuencia directa de todo esto es una mayor cantidad de información a almacenar. En el caso del decanato de la Facultad de Ciencias Económicas y Sociales (FACES), el departamento de archivo cuenta con un personal que actualmente almacena la información sólo en físico, a través de una estructura de carpetas y archiveros, pero debido a que el volumen de información es muy grande, ya este tipo de almacenamiento se ha vuelto ineficiente, en términos de espacio, pues ya no queda casi lugar donde almacenar, y en tiempo de búsqueda, ya que un trabajador hace la búsqueda manual, invirtiendo tiempo innecesario, y por lo tanto siendo ineficiente en el mismo.

De la misma manera, otro factor que hace que el uso de información en papel sea ineficiente es la inclusión de la tecnología para leer y transmitir datos, tal como lo menciona Medrano y Suárez (2005):

“La adopción generalizada de las nuevas tecnologías de información y las comunicaciones en el ámbito privado, y expresamente de internet, ha producido importantes cambios de comportamiento. Simultáneamente, los particulares (ciudadanos/clientes) estamos siendo objeto de políticas estratégicas tanto desde el ámbito público (administración pública) como privado (comercio electrónico) encaminadas al fomento de las transacciones telemáticas y los servicios digitales de acceso a la información.” (p. 442)

Para organizaciones donde el volumen de datos a almacenar es muy grande, lo ideal es hacer uso de la digitalización de archivos. Esta digitalización consiste en transformar los archivos físicos a su versión en digital, a través del escaneo, o diseño de formatos en computadora, y almacenarlos sistemáticamente en una base de datos. De esta manera se obtienen beneficios económicos, espacio, y producción.

En resumen, el decanato de FACES-UC cuenta con un sistema de archivos de estilo físico, es decir, en papel, pero que en la actualidad se ha vuelto ineficiente en términos de tiempo de búsqueda, en espacio de almacenamiento, y en manejo de la información debido a la transición del uso de datos del papel a los ordenadores, y considerando que el volumen de información aumentará progresivamente dado que este sistema de archivos pertenece a una institución educativa superior, es de esperarse que las incomodidades que se presentan en este momento se complicarán aún más en el futuro.

Siendo, entonces, el problema presentado como la poca practicidad e ineficiencia del actual sistema de archivos del departamento de archivos del decanato de FACES-UC, el presente trabajo de investigación propone la digitalización de archivos, a fin de mejorar el desempeño de los trabajadores que laboran en el departamento de archivo del decanato de la Facultad de Ciencias Económicas y Sociales (FACES) de la Universidad de Carabobo (UC).

Objetivos de la Investigación

Objetivo General:

Desarrollar un sistema de almacenamiento para documentos digitalizados del departamento de archivo perteneciente al Decanato de la Facultad de Ciencias Económicas y Sociales de la Universidad de Carabobo (FACES-UC).

Objetivos Específicos:

Estudiar la distribución y tipo de archivos que se almacenan en el departamento de archivo del decanato de la Facultad Ciencias Económicas y Sociales (FACES) de la Universidad de Carabobo (UC).

Diseñar la base de datos y la interfaz correspondiente que almacenará los archivos pertenecientes al departamento de archivo del decanato de FACES-UC.

Implementar la base de datos y la interfaz de acuerdo a las especificaciones del diseño.

Digitalizar una muestra de los archivos y realizar las pruebas correspondientes de rendimiento y funcionalidad.

Justificación

La digitalización de documentos ha probado proporcionar numerosas ventajas dentro de cualquier organización. Entre ellas está el ahorro de espacio físico, el ahorro económico, el ahorro en tiempo y la facilidad en el manejo de datos.

El ahorro de espacio físico es uno de los primeros beneficios que se obtiene al realizar la transición del sistema de archivos a uno digitalizado. Esto debido a que el espacio que se destinaba a los estantes donde iban almacenadas las carpetas con sus documentos correspondientes, ya no será necesario, pues toda esta información será almacenada en el disco duro de una computadora. De esta manera, el espacio ahorrado puede ser usado para otros fines necesarios en el decanato, se evita el extravío de información, así como accidentes que comprometan la integridad de los documentos, y es más agradable a la vista tanto para los superiores, como para el personal al que le corresponde trabajar directamente con estos archivos.

Asimismo, al digitalizar los documentos se supone un ahorro importante desde el punto de vista económico por varios motivos: uno de ellos sería el ahorro en material de oficina necesario anteriormente en sistemas de archivo físico, como los estantes, carpetas, papel, clips, grapas, separadores, identificadores, fichas y/o archiveros; sólo esto sería lo primero que se necesitaría para iniciar este almacenamiento. En este caso, habría que anexar que tal ahorro se prolonga en el tiempo, debido a que es un sistema de archivos que está en constante crecimiento. Otro de los motivos por el que la digitalización de archivos supone un ahorro económico, es el ahorro en personal que se puede tener ya que una o máximo dos personas pueden manejar volúmenes grandes de información digital, cosa que no sucede cuando tal información reposa sólo en archivos físicos.

Otro beneficio que se obtiene es el ahorro en tiempo de búsqueda. Esto es sencillamente porque un correcto sistema de archivos digitalizados cuenta con un motor de búsqueda bien diseñado, que permitirá ubicar archivos más rápidamente que si se realizara manualmente, considerando uno o varios campos a discriminar. Es de

mencionar, que un ahorro de tiempo redonda igualmente en ahorro económico, pues el personal dispondrá de más tiempo para adelantar otras funciones que le correspondan, haciéndose más eficiente y por ende más productivo.

Por último, los datos que son almacenados digitalmente son más sencillos de manejar. Primeramente, por lo mencionado anteriormente: estos datos pueden ubicarse a través de motores de búsqueda especializados dentro del sistema; pero también se facilita la edición de los mismos (en caso de que algunos de ellos ameriten ser actualizados o rectificados), asignarles un estatus, adicionar documentos a expedientes ya existentes, entre otras actividades, porque todo está dentro de un computador, y se cuenta con procesadores de texto, entre otras herramientas digitales que facilitarían el manejo de estos documentos, sin siquiera levantarse del asiento.

Es importante añadir que dentro de esta última ventaja hay que mencionar lo valioso y rápido que resulta la recuperación de información, ya que aunque se cuente con estos datos en un computador, un sistema de archivos digitales correctamente diseñado siempre tendrá la opción de realizar respaldos regularmente y almacenarlos en otros espacios, de modo que se pueda asegurar en caso de accidentes de cualquier tipo que pudieran afectar el correcto funcionamiento de un computador o servidor, que estos datos se mantendrán íntegramente guardados en otra locación.

Estas razones presentadas: el ahorro económico, el ahorro en espacio físico, el ahorro en tiempo de búsqueda y la facilidad del manejo de información, hacen que el desarrollo de la propuesta que se presenta en este trabajo de investigación sea no solamente válido, sino altamente beneficioso para el decanato de FACES-UC.

CAPÍTULO II

MARCO TEÓRICO

En este capítulo se presentará de manera breve los conceptos, teorías, y algunos trabajos relacionados con la presente investigación, que son necesarios para fundamentar el mismo, prevenir la repetición de errores similares, establecer los límites de la investigación, evitando así desviaciones del problema central así como proveer una guía al actual trabajo de investigación.

Antecedentes de la Investigación

Uno de los trabajos que resaltan por su relación con el presente es el realizado por González (2013) titulado **Organización y digitalización de datos de egresados de las carreras de inglés y cultura física de la unidad académica de ciencias administrativas y humanísticas de la Universidad de Cotopaxi 2008-2010**. En esta investigación se plantea la creación de un sistema digitalizado para los estudiantes egresados de esta universidad, que ingresaban nuevamente a la misma para estudios de Post-grado, resultado de una iniciativa del Ejecutivo Ecuatoriano llamado “Proyecto Ex Alumnos UTPL” desde el año 2003. La creación de tal sistema propone resolver uno de los problemas que se presenta como consecuencia del manejo de un volumen tal de información, que es el “desconocimiento de principios y técnicas para su organización y control”. La autora resalta que los documentos no se integran a un expediente en forma correcta, trayendo como consecuencia problemas en el acceso a los documentos, rendimiento de cuentas, y en general la transparencia de la gestión se ve comprometida.

La metodología aplicada en el desarrollo de esta investigación fue de diseño no experimental usando la observación directa y la aplicación de la encuesta a 9 individuos que forman parte del personal que tiene acceso y manipula los expedientes, constituyendo la totalidad de la población y por su reducido tamaño, de la muestra. Tal cuestionario fue interpretado pregunta por pregunta, considerándose entre las conclusiones la necesidad de la implementación del sistema digitalizado y la capacitación del personal para su correcto uso, junto con todas las ventajas que arroja la implementación de este sistema de archivos digitalizados.

El presente trabajo, al igual que este antecedente presentado anteriormente, se desarrolla en un ambiente universitario, lo que pudiera suponer un uso de información similar, y cuyas conclusiones y recomendaciones serán altamente consideradas durante la creación del sistema de almacenamiento para documentos digitalizados del departamento de archivo del decanato de FACES-UC

Otro de los antecedentes a considerar es el de Hernández (2011) en su trabajo **Propuesta para la Implementación de un Sistema de Gestión Documental para los archivos fiscales decretados del Ministerio Público del Área Metropolitana de Caracas**, menciona que “es cada vez más imprescindible la automatización de los archivos, atendiendo al crecimiento de la información y la necesidad de recuperación de los documentos primarios cuyos valores están en su mayor potencial” (p.11), por lo que se propone diseñar la creación de un sistema de gestión documental para los archivos fiscales decretados del ministerio público. Para lograrlo, decidió realizar una investigación de enfoque cuantitativo, tipo descriptivo y diseño de campo, sobre una muestra de 25 expedientes de 50 que formaron parte de la población a estudiar, a través de la observación directa de los mismos, y la aplicación de la encuesta a 25 funcionarios públicos relacionados con el manejo de estos expedientes. Hernández concluye que esta propuesta contribuirá al “descongestionamiento de los Despachos

Fiscales y así normalizar, trasladar, organizar, digitalizar y resguardar [...] permitiendo la recuperación oportuna de los documentos” (p.104).

Aunque este trabajo fue desarrollado por un autor que optaba entonces al título de Licenciado en Archivología, menciona la importancia no sólo el desarrollo de un sistema de gestión de archivos, sino la inclusión de la digitalización de los mismos, actividad similar a la que se propone en el presente trabajo de grado, pero aplicada a otra área. Esto resalta una gran relevancia a considerar durante el desarrollo de esta investigación.

El desarrollo de este sistema de almacenamiento requiere considerar diferentes enfoques. Uno de ellos es tomado en cuenta por Díaz (2013) en su trabajo titulado **Análisis, desarrollo, y construcción de un sistema para la administración y gestión de documentos digitales levantados en un servidor de archivos**, donde se pretende atender al problema que surge cuando se digitalizan los documentos a ser archivados, en relación a la definición de los parámetros a usar en la digitalización de estos documentos, y también la definición de los sistemas de consulta, visualización y almacenamiento. Para ello se propuso analizar, desarrollar, y construir un sistema para la administración y gestión de documentos digitales levantados en un servidor de archivos a través de la metodología MSF (Microsoft Solution Framework). Como la propuesta se desea hacer de manera genérica, no se tiene una población ni muestra para su estudio, sino que se desarrolla una aplicación que permita el procesamiento, archivo y consulta de la documentación mediática de una empresa en general. Concluida la investigación se pudo generar un sistema capaz de “reemplazar los procesos obsoletos de registro y almacenaje físico” (p.159) mediante el análisis de los requerimientos de una organización en general.

Este trabajo presenta una propuesta global en relación a las distintas fases de diseño de un software dirigido no sólo al almacenaje, sino al proceso de digitalización, almacenaje, edición y gestión general de los documentos, lo que

muestra una gran relación con este trabajo de grado, con aspectos que serán considerados durante el desarrollo del mismo.

Bases Teóricas

Para una comprensión más amplia sobre la presente investigación, es necesario conocer ciertos aspectos, definiciones, y teorías relacionadas con la creación de sistemas de archivo, y sus etapas. Estos se presentan a continuación:

Archivo y Sistemas de Archivo

La Real Academia Española define al archivo como el “conjunto ordenado de documentos que una persona, una sociedad, una institución, etc., producen en el ejercicio de sus funciones o actividades”. Estos documentos son guardados de manera sistemática, en función de las necesidades de la institución que los archiva, de modo que se pueda tener acceso fácil a los mismos y puedan conservarse a través del tiempo.

Existe una ciencia encargada de estudiar los archivos y la gestión de los mismos. Se llama *archivología* y como toda ciencia, nace de la necesidad de manejar un problema en específico, y hacerlo lo más eficiente posible. Esto sucede cuando los documentos que se archivan son muy importantes, muy antiguos, y/o muy numerosos, por lo que se debe desarrollar técnicas y procedimientos que permitan que puedan gestionarse estos archivos de la mejor manera posible.

Se considera que entre las funciones de la archivología está la creación de los archivos (cómo crear un archivo), la evaluación de estos (si están correctamente formados, con los documentos adecuados y en el orden preciso), el crecimiento de los archivos (la adquisición de nuevos archivos, con el propósito que la información que

se maneje sea más amplia y completa), la clasificación (la manera en que se dispondrán los archivos dentro del lugar destinado para su almacenamiento), la conservación (si son documentos muy antiguos, es necesario conocer técnicas, o condiciones específicas del espacio donde se almacenan dichos archivos), la descripción e indexación (acciones muy necesarias cuando el volumen de archivos que se maneja es muy grande), y la difusión (en el caso de instituciones como los museos, la difusión es una acción relevante dentro de sus funciones).

El avance de la tecnología, en relación a la inclusión de ordenadores, ha afectado a muchísimas disciplinas, dadas las ventajas que esta proporciona en cuanto a la rapidez de cálculo, búsqueda, reproducción y ahorro de dinero y espacio en el almacenaje de información. Es por esto, que muchas empresas, instituciones, organizaciones e individuos han trasladado la información de física a digital, salvo aquellos documentos en los que por motivos históricos, legales y de similar índole deban conservarse también en su forma física.

Información

Cuando se archivan documentos, se guarda, conserva, almacena, usa y protege información. Pero, ¿qué es la información? Czinkota y Kotabe (2001) indican en su libro *Administración de Mercadotecnia* que la información “consiste en datos seleccionados y ordenados con un propósito específico”(p.115). Este propósito al que hacen referencia los autores mencionados anteriormente varía de acuerdo a las necesidades de la organización, institución o persona que haga uso del mismo.

La información se considera la vía para llegar al conocimiento, pues al adquirir información aumenta y / o mejora el conocimiento de quien la busca o usa, al responder a determinada interrogante planteada previamente por el sujeto. De esta manera, el nuevo conocimiento adquirido influirá en algún grado en la toma de

decisiones para el desarrollo de soluciones a problemáticas relacionadas con el conocimiento adquirido.

La información puede dividirse en una unidad atómica conocida como dato. La reunión de estos datos proporciona información determinada. Un buen ejemplo es dado por Toffler y Toffler (2006):

“Los datos suelen ser descritos como elementos discretos, huérfanos de contexto: por ejemplo, «300 acciones». Cuando los datos son contextualizados, se convierten en información: por ejemplo, «tenemos 300 acciones de la empresa farmacéutica X»”(p. 154).

Esta última definición es importante sobre todo desde el punto de vista informático, puesto que con la inclusión de los ordenadores en el manejo de la información, se ha creado toda una nueva dimensión de estudios y técnicas sobre como almacenar los datos, recuperarlos, usarlos, editarlos, eliminarlos, y configurarlos, en nuevos gestores de información a nivel de computador, conocidos mundialmente como **bases de datos**. De hecho, una de las definiciones dadas para dato en la Real Academia Española es “información dispuesta de manera adecuada para su tratamiento con un computador”.

Bases de Datos

Una base de datos, en palabras simples que un espacio donde se almacena digitalmente datos que luego al ser recuperados, forman en conjunto información valiosa para quien los almacena y/o busca. Maninno (2007) dice que una base de datos “es una colección de datos persistentes que pueden compartirse e interrelacionarse” (p. 27). Ahora bien, el cómo debe almacenarse estos datos, cómo definirlos, establecer qué tipo de datos son, como se interrelacionan, bajo qué criterios se hace la búsqueda de estos datos, como representarlos en el computador,

entre otras nuevas necesidades originadas por la migración y/o inclusión del archivo de documentos del estado físico al digital, ha forzado el inicio de toda una nueva especialidad dentro de la ya reciente ciencia de la computación (si se compara con otras ciencias como la matemática, física, química o biología), que es precisamente la de base de datos.

Para desarrollar una base de datos es necesario el manejo de ciertas definiciones:

Dato: unidad atómica de la información.

Tipo de dato: es la categoría a la que pertenece un dato. Aunque actualmente, debido al desarrollo de lenguajes de programación de base de datos, y con el propósito de facilitar la programación de estos, existen muchos tipos de datos, los más básicos son:

- Numérico entero.
- Numérico real.
- Fecha.
- Hora.
- Carácter.
- Cadena de caracteres.

Tabla: es una agrupación de datos en la base de datos. Esta tabla contiene datos relacionados que conforman la información determinada. Un ejemplo ilustrará mejor este concepto:

Si se quiere guardar la información personal de un estudiante, por ejemplo, una base de datos se puede diseñar considerando una **tabla** llamada **estudiante**. En esta tabla se guardarán los **datos** ordenados de los estudiantes.

Tabla estudiante:

Nombre	Apellido	Fecha Nacimiento	Cedula	Dirección
María	Pérez	01/01/1990	21.236.365	Av Universidad, Naguanagua.

Figura 2.1 Ejemplo de una tabla en base de datos.
Fuente: los autores.

Campo: es el espacio en la tabla destinado a almacenar un dato. Un campo debe ser de un solo tipo de dato, y le da sentido a ese dato. Por ejemplo, en la figura 2.1 aparece la tabla **estudiante**, y tal tabla tiene los campos: **nombre, apellido, fecha de nacimiento, cédula, dirección**. La definición de campo le da sentido al dato, pues por sí sólo no siempre lo tiene. Por ejemplo, el dato 28 por sí sólo no dice mucho, pero si está en una tabla en el campo “edad”, se entiende como la edad de alguien o algo; o bien puede estar en el campo “días” y representar luego la cantidad de días que toma algún producto en llegar a una tienda. Las posibilidades son infinitas, y serán bien entendidas si se establecen los campos correctos y las tablas correctas.

Registro: es el conjunto de datos que en conjunto dan la información de una instancia de esa tabla. Visualmente podría entenderse como cada fila dentro de la tabla. En el ejemplo citado en la figura 2.1 la primera fila, es un registro perteneciente a María Pérez, quien vive en Naguanagua, y tiene 24 años (calculado según su fecha de nacimiento). Cada registro muestra la información de cada estudiante por separado.

Clave primaria: es la característica asignada a un campo en la tabla cuyo dato debe ser único e irreplicable por cada registro. Esto para poder identificar a cada registro por separado y evitar futuros conflictos. Considerando todavía el ejemplo anterior, se debe tomar en cuenta que si se tiene una tabla de estudiantes alguna institución educativa, existirá la probabilidad de que haya muchas otras estudiantes con el

nombre “María”, y el apellido “Pérez”, o que hayan nacido el mismo día. En casos como estos, el campo cédula pudiera considerarse como la clave primaria, ya que aunque se den estas coincidencias, nunca habrá dos estudiantes con el mismo número de cédula.

Diseño de una base de datos

Para poder hacer uso de una correcta base de datos, que haga uso eficiente de los recursos de almacenamiento y cálculo, y que no presente errores al momento de entregar la información al usuario, debe ser bien diseñada. Para que tal diseño se lleve correctamente a cabo, se recomienda una cantidad de pasos, que a grandes rasgos es usado en todo software en desarrollo y que es mejor conocido como **ciclo de vida del software**.

Ciclo del Vida del Software

El ciclo de vida del software es definido como “el conjunto de fases por las que pasa el sistema que se está desarrollando desde que nace la idea inicial hasta que el software es retirado o remplazado (muere)” (p.23). Se considera que el desarrollo de software tiene comportamiento de ciclo porque es posible la ejecución de fases anteriores con el objeto de mejorar detalles no previstos o cambios que aparecen producto de necesidades a última hora.

Este ciclo surge al considerar los pasos comunes que ocurren durante el desarrollo de aplicaciones de software y buscar estandarizar fases que permitan optimizar en tiempo y esfuerzo el trabajo a realizar. Se considera una *fase* a un conjunto de actividades relacionadas con un objetivo dentro del desarrollo del proyecto. Entre fases puede darse la opción de dar *entregables* que son los productos generados por las fases.

De igual manera este INTECO (2009) generaliza las actividades que se realizan durante el ciclo de vida del software como las siguientes:

- Especificación: lo que el sistema debería hacer y sus restricciones de desarrollo.
- Desarrollo: producción del sistema software.
- Validación: comprobar que el sistema es lo que el cliente quiere.
- Evolución: cambiar el software en respuesta a las demandas de cambio.

Por otra parte, también existen diversos modelos de ciclo de desarrollo de software, que se presentan a continuación:

- **Modelo en cascada:** este modelo se diferencia de los demás porque cada fase debe desarrollarse completamente antes de poder iniciar la siguiente.

Figura 2.1: Modelo de ciclo de vida del software en cascada.
Fuente: Inteco (2009)

- Modelo en V:** se caracteriza principalmente por incluir pruebas en cada etapa del ciclo de vida, en paralelo con el desarrollo del software. La parte izquierda de la V representa la descomposición de los requisitos y la creación de las especificaciones del sistema. El lado derecho representa la integración de partes y su verificación. La V significa “verificación” y “validación”.

Figura 2.2 Modelo de ciclo de vida en V
 Autor: INTECO (2009)

- Modelo Iterativo:** su nombre viene de proponer la *iteración* de varios ciclos de vida en cascada. Al final de cada iteración se le entrega al cliente una versión mejorada o con mayores funcionalidades del producto.

Figura 2.2 Modelo de ciclo de vida en V
Autor: INTECO (2009)

- **Modelo de desarrollo incremental:** se basa en la filosofía de construir incrementando las funcionalidades del sistema, aplicando secuencias lineales de manera escalonada, de modo que cada secuencia lineal produce un incremento en el software.

Figura 2.4: Modelo de ciclo de vida del software de desarrollo incremental.
Fuente: INTECO (2009)

- **Modelo en espiral:** las actividades de este modelo se conforman en una espiral, donde cada bucle representa un conjunto de actividades. Estas no están fijadas *a priori*, sino que son elegidas luego de analizar los riesgos desde el bucle anterior.

Figura 2.4: Modelo de ciclo de vida del software de desarrollo incremental.
 Fuente: INTECO (2009)

Modelo Entidad-Relación:

Es uno de los modelos básicos a usar durante el diseño de base de datos. INTECO (2009) lo define como “un diagrama conceptual gráfico que representa un mini mundo gracias a un conjunto de entidades y relaciones establecidas entre ellas que tienen sentido sobre un cierto dominio de datos.” (p. 7).

De igual manera este autor define los conceptos de *entidad* como “una representación de un objeto individual concreto del mundo real” (p. 7) Estas entidades se unen a través de relaciones, y estas a su vez pueden ser binarias (entre dos entidades) o ternarias (entre tres entidades).

Una explicación más sencilla puede presentarse a través de la figura 2.6, donde ALUMNO y CURSO son *entidades* que tienen a su vez *atributos*(Matricula, Nombre, y Nombre). Estas dos entidades están unidas a través de la relación INSCRIBE. En este ejemplo en particular, la relación también posee atributos (semestre y nota). No en todos los modelos E/R (como suele describirse al modelo entidad-relación) las relaciones tienen atributos.

Usabilidad:

La usabilidad es conocida como la propiedad que tiene un sistema para ser interpretada adecuadamente por el usuario, de modo que este se sienta cómodo usándolo y sepa de manera intuitiva cómo hacerlo. Viene de la palabra inglesa *usability*, que traducido es, facilidad de uso. Una definición más teórica la proporciona Jakob Nielsen, un ingeniero de interfaces que ha realizado importantes y resaltantes aportes acerca de la usabilidad, diciendo que “la usabilidad es un atributo cualitativo, que indica que tan fácil se usa una interfaz de usuario”. Asimismo afirma que la usabilidad depende de 5 componentes:

- Facilidad de aprendizaje: que tan fácil le es a los usuarios cumplir con las tareas básicas del sistema, la primera vez que la ven.
- Eficiencia: una vez que el usuario ve el sistema y su diseño. ¿Qué tan rápido comienza a hacer sus tareas básicas?
- Facilidad de recordar: puede el usuario después de haber trabajado por primera vez con el sistema, recordar cómo hacerlo.
- Errores: ¿Cuántos errores cometen los usuarios? ¿El sistema le indica al usuario cuando lo hace? ¿Puede el sistema tomar alguna acción para recuperarse del error?

- Satisfacción: ¿le es agradable al usuario el sistema y su diseño?

Este mismo autor Nielsen (2012) estableció lo que hoy en día se conocen como **las 10 reglas heurísticas de la usabilidad**. Estas se presentan a continuación:

1.- Visibilidad del estado del sistema: el sistema debe mostrar al usuario lo que está realizando. Por ejemplo, si está cargando un archivo, o cualquier otra operación.

2.- Relación entre el sistema y el mundo real: el sistema debe comunicarse con el usuario con su mismo lenguaje, a través de palabras, frases y conceptos que le sean familiares.

3.- Control y libertad del usuario: el sistema debe proporcionar al usuario la opción de regresarse, o adelantarse en el sistema según sea conveniente, muchas veces causadas por errores cometidas por el mismo usuario. Un ejemplo claro de esto es el uso del *hacer y deshacer*.

4.- Consistencia y estándares: el sistema debe tener un diseño que se mantenga uniforme a lo largo del mismo. Esto aplica a formato básicamente: colores, distribución, formas, botones, tipo de fuente, tamaño de fuente, etc.

5.- Prevención de errores: el sistema debe informar al usuario si está seguro antes de realizar alguna acción irreversible. Esto evitará que el mismo cometa errores involuntarios.

6.- Reconocimiento antes que recuerdo: esto aplica al uso de conceptos y diseños ya mundialmente conocidos en el diseño de sistemas, ya que facilita al usuario su reconocimiento. Por ejemplo, para la página de inicio de un sistema web, ya es familiar el ícono de una casa. No es necesario implementar otra imagen, que luego el usuario se vea forzado a recordar.

7.- Flexibilidad y eficiencia de uso: el sistema debe proveer de vías alternas que puedan ser accesibles a usuarios expertos, de modo que estos no se vean desanimados

o se aburran al tener que cumplir con la misma cantidad de pasos que un usuario novato.

8.- Estética y diseño minimalista: el objetivo de esta regla es que el sistema no sea sobrecargado de imágenes, ni palabras, ni ningún otro elemento, ya que termina siendo confuso para el usuario. Pueden sustituirse palabras por íconos ya conocidos, y mantener sólo lo básico en pantalla para que el sistema se vea armonioso y agradable a la vista.

9.- Ayuda a los usuarios a reconocer, diagnosticar y recuperarse de errores: esto se hace a través de mensajes emergentes en el sistema. Esto permite que el usuario pueda evitar reincidir en los mismos errores nuevamente.

10.- Ayuda y documentación: es importante que todo sistema incluya alguna guía que permita sobre todo a usuarios novatos a aprender cómo se usa, y las funciones avanzadas que el sistema pueda tener. Esta guía debe estar diseñada de modo que la información sea fácil de encontrar, enfocada a las tareas de usuario, con una lista de pasos concretos a realizar y no ser demasiado extensa.

Estas reglas mencionadas anteriormente, son muy relevantes para el desarrollo del sistema de gestión de archivos a realizar. Esto debido a que un sistema digital de archivos sólo será útil para cualquier usuario, si este sabe usarlo, y si lo sabe usar adecuadamente. Es importante luego, que no solo la base de datos este bien diseñada, sino que de igual manera lo esté la interfaz de usuario.

Definición de términos básicos:

Base de Datos: espacio físico o digital donde se guarda de manera ordenada y sistemática información desglosada atómicamente en datos, y que luego se recupera y se procesa como un todo.

Archivo: lugar destinado a guardar carpetas con información sobre un particular, ordenados de manera sistemática.

Sistema de Gestión de Archivos: aplicación computarizada que permita guardar, crear, ubicar y editar documentos digitales, a través de una base de datos.

Usabilidad: cualidad que tiene un sistema o aplicación y que indica la facilidad con la que puede ser utilizado por cualquier usuario.

Interfaz de usuario: aplicación intermediaria entre el usuario y el sistema, encargada de comunicarse con el usuario de manera familiar para este, y luego traducir esa información al sistema en un lenguaje que este conozca.

Expediente: Carpeta con documentos relacionados con una persona o cosa.

Documentos: unidades de papel o digital que contiene información relacionada con una persona o cosa.

Usuario: persona que utiliza de manera regular un sistema o aplicación por computadora.

CAPÍTULO III

MARCO METODOLÓGICO

En este capítulo se describe el cómo se llevará a cabo la investigación, indicando nivel y tipo de investigación, población y muestra, cuál es el instrumento que se aplicará para la recolección de datos, que técnica se usará, cómo se analizarán estos datos y cuál será la metodología a aplicar, con el propósito de diseñar un sistema de gestión de archivos que cumpla con las necesidades que tiene el usuario.

Nivel de la Investigación

De acuerdo con Arias (1999) el nivel de investigación puede ser exploratorio, cuando se abarca un tema poco conocido; descriptivo, al intentar caracterizar un hecho, o persona; y explicativo cuando más allá de describir, se estudia las causas de tales fenómenos o características.

El presente trabajo de investigación se define entonces como **explicativo**, en virtud de que ubica un problema, que en este caso es la pérdida de tiempo y desperdicio de espacio en el sistema de archivo del decanato de FACES-UC, se diagnostica, y se propone una solución, que en este caso particular consiste en la migración de este sistema de archivos de físico a digital.

Diseño de la Investigación

Este trabajo especial de investigación considera el desarrollo de un sistema que permita solucionar a una problemática determinada. Para ello

se recolectaron datos sobre las necesidades que, en este caso, el Decanato de la Facultad de Ciencias Económicas y Sociales (FACES), tiene, sin buscar modificar ninguna variable. Luego, esto supone que el diseño de investigación será **de campo**, ya que es el concepto que más se acerca a la realidad del presente Trabajo, recordándolo en palabras de Arias (1999): “consiste en la recolección de datos directamente de la realidad donde ocurren los hechos, sin manipular o controlar variable alguna”.

Una variante que se apoya tanto en el nivel como en el diseño de la investigación ya presentados, es el **Proyecto Factible** caracterizado por el desarrollo de una propuesta de solución a un problema planteado en la investigación. Es por esto que los autores consideran que el tipo de investigación de este trabajo de nivel **Explicativo**, con un diseño **de Campo**, y de tipo **Proyecto Factible**.

Población y Muestra

La población sobre la cual se desarrolla el presente trabajo de grado consiste en 6 personas, que son los que tendrán el rol de usuario del sistema de gestión de archivos que se pretende implementar. Como el número de individuos en la población es pequeño, se puede considerar la totalidad de estos como la muestra a quien se le aplica el instrumento de recolección de datos. Esto corresponde a una **muestra intencional no probabilística**, ya que por ser un número reducido de individuos, no es necesario hacer uso de ninguna técnica de muestreo probabilístico para determinar la muestra sobre la que se hará la investigación. Hernández, Fernández y Baptista (2005) expresa que este tipo de muestra es utilizada en la investigaciones, donde el objetivo es la riqueza, profundidad y la calidad de la información y no la cantidad ni la estandarización. Por tanto, para el desarrollo del proceso de investigación se tomará la totalidad de la población, debido al tamaño reducido de la misma.

Técnicas e Instrumentos de Recolección de la Información

Para la recolección de información se ha decidido usar como técnica la **encuesta**, pues permite un análisis más rápido de la información que se recolecte, y el instrumento que se pretende aplicar es el **cuestionario**, en virtud de que se podrá aplicar el instrumento de manera simultánea a varios individuos. Este será anónimo, pues el nombre del individuo no es relevante a los propósitos de la investigación. Está compuesta por un total de cinco (5) preguntas cerradas y una (1) abierta. Para mayor detalle, consultar el anexo A.

Para poder desarrollar el instrumento de recolección de datos, es necesaria la Operacionalización de las Variables que se hace con el propósito de desglosar las mismas, hasta conocer sus dimensiones e indicadores, y serán usados para desarrollar los ítems del instrumento que se aplicará a la muestra de este trabajo de investigación.

Operacionalización de las variables:

Variable	Dimensión	Indicador	Ítems
Sistema de Gestión de archivos	Requerimientos para la base de datos	Volumen de datos	1
		Número de usuarios que acceden a la base de datos	2
		Frecuencia de acceso a la base de datos	3
		Funciones que debe realizar la base de datos	4
	Requerimientos para la interfaz de usuario	Formato	5
		Información específica del decanato	6

Tabla 3.1 Operacionalización de las variables

Técnicas de Procesamiento y Análisis de la Información

Una vez recolectada la información obtenida por la aplicación del instrumento, se procederá a **clasificar** las encuestas realizadas a los individuos de la población. Luego, se **agruparán** las respuestas por preguntas, se verán cuáles fueron las respuestas más comunes, y se **tabularán** de acuerdo a la distribución de respuestas dadas por la muestra de la población.

Finalmente, con los datos obtenidos se procederá a hacer el respectivo **análisis** que permita especificar cuáles son los problemas que se presentan mayormente con el sistema de archivos actual, de modo que estas necesidades puedan ser atendidas al desarrollarel sistema de gestión de archivos para el Decanato de FACES-UC. Por requerimientos se entienden todos los aspectos, en términos de información, que el usuario final necesita tener en su aplicación.

Luego, conociendo las reglas de usabilidad de Jakob Nielsen (2005) aún vigentes en el desarrollo de sistemas computarizados, se usarán como estrategia para garantizar que la propuesta a desarrollar en este trabajo de investigación sea atractivo para el usuario, fácil de entender, y fácil de usar.

Validez del Instrumento

Para determinar la validez del instrumento, se les entregó el mismo, junto con un formato de validación y la operacionalización de las variables (tabla 2.1) a tres (3) profesionales en diversas especialidades. Uno (1) de ello es Licenciado en Computación, especializado en bases de datos, y los otros dos(2) son licenciados de educación, especializados en metodología de la investigación. Luego de haber realizado las observaciones correspondientes, los autores modificaron el instrumento hasta quedar lo que aparece en el anexo A. El formato de validación entregado a los especialistas puede ser visto en el anexo B.

CAPÍTULO IV

PRESENTACIÓN DE RESULTADOS

En este capítulo se presentan los resultados obtenidos luego de haber aplicado el instrumento a los seis (6) individuos de la población, que para efectos de este trabajo, serán los usuarios del nuevo sistema automatizado de gestión de archivos. De igual manera, se analizará el resultado obtenido en cada encuesta con lo que se determinarán luego los requerimientos para el nuevo sistema.

Debido a que el instrumento que fue aplicado tiene varios tipos de preguntas (dicotómicas, de selección múltiple y de desarrollo) se graficarán por grupo de preguntas según su tipo y al final se presenta el análisis final. De esta manera, las preguntas 1,2 y 3 se analizarán primero, luego se hará uno por separado con la pregunta 4, otro con la pregunta 5 y otro con la pregunta 6, para luego hacer sacar las conclusiones correspondientes a la aplicación del instrumento de recolección de datos, que puede visualizarse en el anexo A.

En primer lugar, las preguntas 1, 2 y 3, que de acuerdo con la tabla de operacionalización de variables corresponden a la dimensión *requerimientos de la base de datos*, son del mismo tipo. Recordando que las preguntas planteadas fueron:

1. Marque con una “X” el volumen de expedientes que usted considera se almacenan actualmente en el archivo.
 - a. Muy Poco _____
 - b. Poco _____
 - c. Suficiente _____
 - d. Mucho _____

2. Marque con una “X” la cantidad de expedientes a los que debe acceder diariamente.

- a. Muy Poco _____ b. Poco _____ c. Suficiente _____
d. Mucho _____

3. Marque con una “X” la frecuencia con la que debe acceder a los expedientes diariamente.

- a. Muy Poco _____ b. Poco _____ c. Suficiente _____
d. Mucho _____

Las respuestas obtenidas se pueden apreciar en el siguiente gráfico:

Figura 4.1 Gráfico preguntas 1, 2 y 3.

Es decir, un número visiblemente mayor de encuestados piensa que almacenan un volumen grande de datos en el sistema de archivos actual, así como también es grande la cantidad de expedientes a los que deben acceder y que la frecuencia con la que deben acceder al sistema actual de archivos también es grande. Esto determina primero que nada la necesidad importante de hacer la migración de un sistema de archivos actual a uno digital.

Por otra parte, la pregunta 4 que fue formulada es la siguiente:

4. Marque con una “X” las funciones que debe tener el nuevo sistema de archivos.

- a. Crear expediente _____
- b. Editar expediente _____
- c. Buscar expediente _____
- d. Eliminar expediente _____
- e. Otro _____

Las respuestas obtenidas se pueden apreciar en el siguiente gráfico:

Figura 4.2 Gráfico pregunta 4.

Notando luego que la totalidad de los encuestados estuvieron de acuerdo con que el sistema a desarrollar tuviese las funciones básicas de una base de datos: crear, editar, buscar. Eliminar, aunque forma partes de tales funciones básicas, no lo solicitan en virtud de que alegan que en estos archivos no pueden eliminarse datos, sino editarlos. Y ahora que se plantea migrar a un sistema que dispondrá de mucho más espacio, entonces no será necesario eliminar datos que pudieran ser necesarios en un futuro.

En relación a la pregunta número 5, la misma reza de la siguiente forma: ¿Considera que el sistema debe tener el logo y colores de FACES? Si () No() , a lo cual respondieron los participantes:

Figura 4.3 Gráfico pregunta 5.

Como se aprecia en la figura 4.3, el 83% de los encuestados indicaron que si consideraban que por ser un sistema que será usado por el Decanato de FACES-UC, lo ideal es que cumpliera con las recomendaciones básicas de formato, como el uso del logo de la facultad.

La última pregunta formulada en el instrumento aplicado, es una pregunta abierta, y dice:

5. Escriba cualquier información adicional que necesite que maneje el nuevo sistema automatizado para gestión de archivos

Las respuestas recibidas aunque variadas, todas redundaban a las funciones básicas que ya se habían consultado en el ítem cuatro (4). De modo que se espera entonces, que el sistema a desarrollar sea básico con las funciones de crear expediente, editar expediente, y buscar expediente.

Luego de haber analizado cada uno de los ítems realizados a los potenciales usuarios del sistema automatizado de gestión de archivos propuesto en este trabajo de grado, se puede concluir que los requerimientos que tiene el sistema son los siguientes:

- Debe crear, buscar y editar expedientes.
- Debe tener el formato (logo) de la facultad, en este caso, Facultad de Ciencias Económicas y Sociales de la Universidad de Carabobo.
- Debe ser sencillo y fácil de usar . Esto se cumplirá de considerar las reglas de usabilidad de Jakob Nielsen (ver capítulo II).

CAPÍTULO V

LA PROPUESTA

En este capítulo los autores presentarán el diseño y las pantallas del sistema automatizado de gestión de archivos para el Decanato de la Facultad de Ciencias Económicas y Sociales de la Universidad de Carabobo (FACES-UC). Para ello se hizo uso de la metodología de ciclo de vida del software, usando en particular el **modelo en cascada** (véase capítulo II). De este modo, se mencionan los pasos para la creación de software:

1. Requisitos
2. Diseño
3. Implementación
4. Pruebas
5. Mantenimiento

Dado que el software que se presenta es una propuesta, sólo se harán los pasos hasta el 4, que corresponde a las pruebas, y las observaciones serán colocadas en el capítulo correspondiente a las conclusiones y recomendaciones de este trabajo de investigación.

El paso uno corresponde a los requisitos, que fueron ya levantados con la aplicación del instrumento de recolección de datos que aparece en los capítulos III y IV. Se sabe entonces, que el sistema debe ser amigable, sencillo y con las funciones básicas de una base de datos: crear, editar y buscar expedientes.

El paso dos corresponde al diseño. Para mostrarlo se hace uso de la técnica que se conoce como prototipado horizontal, caracterizado por indicar muchas de las características de un sistema, con poco detalle, a través de gráficos sencillos que se usan para la distribución de los elementos dentro del sistema. Estos se presentan a continuación:

Figura 5.1 Pantalla Inicio del Sistema de Gestión de Archivos para el Decanato de FACES-UC

Figura 5.2 Pantalla para crear expediente

Universidad de Carabobo
 Facultad de Ciencias Económicas y Sociales
 Decanto

Sistema de Gestión de Archivos

Crear Expediente
BUSCAR EXPEDIENTE
Editar Expediente

Cédula: Fecha ingreso:
 Nombre: Apellido:

Buscar

Software diseñado por: Noriega Juan y Zambrano Guillermo
 Julio 2014

Figura 5.3 Pantalla para buscar expediente

Universidad de Carabobo
 Facultad de Ciencias Económicas y Sociales
 Decanto

Sistema de Gestión de Archivos

Crear Expediente
Buscar Expediente
Editar Expediente

Resultados de la Búsqueda

Nombre	Apellido	Cédula	Fecha Ingreso
María	Pérez	16685313	29/08/1990
María	González	25639452	10/05/2010
María	Bermúdez	12023652	01/05/2000

Software diseñado por: Noriega Juan y Zambrano Guillermo
 Julio 2014

Figura 5.4 Pantalla para resultados de la búsqueda

Universidad de Carabobo
Facultad de Ciencias Económicas y Sociales
Decanto

Sistema de Gestión de Archivos

[Crear Expediente](#) [Buscar Expediente](#) [Editar Expediente](#)

EXPEDIENTE N° 123654

Nombre: María Alejandra **Apellidos:** Pérez Morón **CI:** 16523562
Fecha de Ingreso: 29/08/1990 **Personal:** Obrero

FOTO

CURRICULUM

Copia Cedula: [cedula16523562.pdf](#)
 RIF: [rif16523562.pdf](#)
 Resumen Curricular: [resumen16523562.pdf](#)
 Notas Certificadas: [notas16523562.pdf](#)
 Certificado de Salud: [certificadosalud16523562.pdf](#)

Software diseñado por: Noriega Juan y Zambrano Guillermo
Julio 2014

Figura 5.5 Pantalla para mostrar expediente

Universidad de Carabobo
Facultad de Ciencias Económicas y Sociales
Decanto

Sistema de Gestión de Archivos

[Crear Expediente](#) [Buscar Expediente](#) **EDITAR EXPEDIENTE**

EXPEDIENTE N° 123654

Nombre: **Apellidos:** **CI:**
Fecha de Ingreso: **Personal:**

FOTO

[Cambiar foto](#)

CURRICULUM

Copia Cedula: [cedula16523562.pdf](#) [cambiar](#)
 RIF: [rif16523562.pdf](#) [cambiar](#)
 Resumen Curricular: [resumen16523562.pdf](#) [cambiar](#)
 Notas Certificadas: [notas16523562.pdf](#) [cambiar](#)
 Certificado de Salud: [certificadosalud16523562.pdf](#) [cambiar](#)

Software diseñado por: Noriega Juan y Zambrano Guillermo
Julio 2014

Figura 5.6 Pantalla de Edición de expediente.

La cuarta fase corresponde a la implementación. Para ello se debe especificar el software a usar para implementar la interfaz. Se determinó luego hacer uso de un programa llamado Qt, que está basado en C++, y permite el diseño de la interfaz y realizar la respectiva comunicación con la base de datos.

Figura 5.7 Logo de lenguaje de programación Qt.

Figura 5.8 Ambiente de programación Qt

Figura 5.9 Ambiente de diseño de interfaz de usuario en Qt.

La base de datos se hará en PostgreSQL versión 9.3. A través de este programa se puede con lenguaje sql o a través de la interfaz PgAdminIII realizar la creación de la base de datos.

Figura 5.10 Ambiente de programación de PostgreSQL

La última fase a considerar en este trabajo de investigación es la quinta fase que corresponde a la prueba. Para ello se le presentó el sistema desarrollado a 3 de los 6 potenciales usuarios del sistema. Estos se sentaron en el computador, y usando datos ficticios, asumieron sus labores cotidianas de interacción con los expedientes. Sus observaciones se consideraron y fueron plasmadas en el capítulo correspondiente a conclusiones y recomendaciones de esta investigación.

CONCLUSIONES Y RECOMENDACIONES

En este capítulo se presentan las conclusiones a las que llegan los autores luego de que se hiciera la fase de pruebas del sistema automatizado para la gestión de archivos del Decanato de la Facultad de Ciencias Económicas y Sociales de la Universidad de Carabobo, como resultado de las observaciones hechas por los usuarios que formaron parte del periodo de prueba. Luego, tomando en cuenta tales observaciones, se presentan las recomendaciones a ser consideradas en futuras investigaciones.

Conclusiones

Luego de cumplir con las fases correspondientes al ciclo de vida del software en cascada, donde se recolectan los requisitos, se realiza el diseño del sistema, se hace la implementación y se inicia el período de prueba en el que los usuarios interactuaran con el sistema de gestión de archivos, e intentaran realizar las diferentes actividades que normalmente realizan manualmente, los autores llegan a las siguientes conclusiones:

- La metodología de ciclo de vida del software se considera como un método ágil, es decir, es funcional para desarrollos rápidos de sistemas que tengan pocos requerimientos como el que se presenta en este trabajo de investigación.
- El diseño realizado para el sistema de gestión de archivo fue aprobado exitosamente por los usuarios. Fue de fácil comprensión e intuitivo para ellos.
- Los lenguajes de programación usados para desarrollar el sistema fueron

pertinentes a las necesidades de los desarrolladores y cumplieron con las expectativas de los mismos.

Recomendaciones

Del período de prueba, donde los usuarios finales interactuaron con el sistema, se arrojan las siguientes observaciones, y por tanto recomendaciones para futuras investigaciones:

- Los usuarios recomendaron el uso de íconos en el sistema, de modo que no sólo se leyeran, sino que permitieran al usuario asociar el ícono con una función en específico del sistema.
- También fue una recomendación ampliar las funcionalidades del sistema para que permita desde el mismo módulo hacer los escaneos de los documentos necesarios y no tener que hacerlos fuera del programa para luego insertarlos en el mismo.
- Luego de realizadas las pruebas los coordinadores de archivo sugirieron la inclusión de un módulo de estadística que permita hacer un estudio de los trabajadores en el sistema de archivos, de modo que se pueda proporcionar información útil al departamento de recursos humanos de la facultad.

REFERENCIAS BIBLIOGRÁFICAS

- Arias F (1999). *El Proyecto de Investigación. Guía para su Elaboración*. Editorial Episteme. 3era edición.
- Blanco y Muñoz (2013). *Desarrollo del Sistema Web para la administración de documentos digitalizados para IMEXSA*. Tesis de Grado. Pontificia Universidad Católica del Ecuador. Ecuador.
- Braude, E. J. (2003) *Ingeniería del Software: Una perspectiva orientada a objetos*, Alfaomega, Mexico.
- González J. (2013) *Organización y digitalización de datos de egresados de las carreras de inglés y cultura física de la Unidad Académica de Ciencias Administrativas y Humanísticas de la Universidad Técnica de Cotopaxi 2008-2010*. Tesis de grado. Universidad Técnica de Cotopaxi. Ecuador.
- Hernández M (2011) *Propuesta para la implementación de un sistema de gestión documental para los archivos fiscales decretados del ministerio público del área metropolitana de caracas*. Tesis de grado. Universidad Central de Venezuela. Venezuela.
- Michael V. Mannino (2007). *Administración de bases de datos, diseño y desarrollo de aplicaciones*, Tercera Edición. Mc Graw Hill Interamericana, México.
- Valladares D (2013). *Análisis, Desarrollo y Construcción de un Sistema para la administración y gestión de documentos digitales levantados en un servidor de archivos*. Tesis de grado. Universidad Politecnica Salesiana. Quito Ecuador.

ANEXOS

ANEXO A: Instrumento de Recolección de Datos

Objetivo del Instrumento:

Diagnosticar las necesidades y requerimientos que tiene el Decano de la Facultad de Ciencias Económicas y Sociales de la Universidad de Carabobo al momento de migrar su sistema de archivos de físico a digital a través de un sistema de gestión de archivos.

INSTRUMENTO DE RECOLECCIÓN DE DATOS

La siguiente encuesta se realiza con el propósito de diagnosticar las necesidades y requerimientos de los usuarios del sistema de archivos del Decanato de FACES-UC.

INSTRUCCIONES:

- Por favor, lea cuidadosamente cada una de las preguntas y responda de acuerdo a su criterio. Si tiene alguna inquietud, no dude en preguntar al encuestador.
6. Marque con una “X” el volumen de expedientes que usted considera se almacenan actualmente en el archivo.
- a. Muy Poco _____ b. Poco _____ c. Suficiente _____
d. Mucho _____
7. Marque con una “X” la cantidad de expedientes a los que debe acceder diariamente.
- b. Muy Poco _____ b. Poco _____ c. Suficiente _____
d. Mucho _____

8. Marque con una "X" la frecuencia con la que debe acceder a los expedientes diariamente.

- c. Muy Poco _____ b. Poco _____ c. Suficiente _____
d. Mucho _____

9. Marque con una "X" las funciones que debe tener el nuevo sistema de archivos.

- a. Crear expediente _____ b. Editar expediente _____
c. Buscar expediente _____ d. Eliminar expediente _____
e. Otro _____

10. ¿Considera que el sistema debe tener el logo y colores de FACES? Si () No()

11. Escriba cualquier información adicional que necesite que maneje el nuevo sistema automatizado para gestión de archivos.

ANEXO B: formato de validación del instrumento

REPÚBLICA BOLIVARIANA DE VENEZUELA

UNIVERSIDAD DE CARABOBO

FACULTAD DE CIENCIAS DE LA EDUCACIÓN

PRUEBA DE VALIDEZ DEL INSTRUMENTO

Facilitador: _____

Bachiller: _____

Título del Proyecto de Investigación: **SISTEMA DE ALMACENAMIENTO PARA DOCUMENTOS DIGITALIZADOS DEL DEPARTAMENTO DE ARCHIVO DEL DECANATO DE FACES-UC**

INSTRUMENTO DE VALIDACIÓN DE CONTENIDO

Ítems	Redacción		Pertinencia		Correspondencia		Observación
	Adecuado (1)	Inadecuado (0)	Adecuado (1)	Inadecuado (0)	Adecuado (1)	Inadecuado (0)	
1							
2							
3							
4							
5							
6							

TABULACIÓN DE LOS RESULTADOS

	Redacción		Pertinencia		Correspondencia		Z	% Adec.
	Adecuado	Inadecuado	Adecuado	Inadecuado	Adecuado	Inadecuado		
Resultado								

Se requiere de la opinión de tres expertos para certificar el 100% de la validez

RANGO DE LA VALIDEZ DEL INSTRUMENTO

RANGO			
VALIDEZ			
90	–		100
ELEVADA			
70	–		89
ACEPTABLE			
41	–		69
REGULAR			
21	–		40
BAJA			