

**UNIVERSIDAD DE CARABOBO
VICERRECTORADO ACADÉMICO
DIRECCIÓN GENERAL DE BIBLIOTECA CENTRAL**

1ER. CONSEJO DIRECTIVO DGBC 2015

Prof. Ulises Rojas

Vicerrector Académico

Profa. Milagros Thairy Briceño

Directora General de Biblioteca Central UC

thairyb@gmail.com / mbriceno@uc.edu.ve

FEBRERO, 2015

Cargar de manera oportuna la data en las herramientas tecnológicas del Ejecutivo Nacional: Nueva Etapa, Sistema de Presupuesto (SISPRE), Sistema Integral del Presupuesto Universitario (SIAPREU), Sistema Nacional de Contrataciones (SNC) y Sistema de Inventario y Registros de los Bienes Públicos

Manejar información fidedigna, pertinente para la toma de decisiones

Evitar sanciones por parte de los Órganos de Control Interno

Nueva Etapa

SISPRES (Sistema Presupuestario)

SNC (Sistema Nacional de Contrataciones)

SIAPREU (Sistema Integral del Presupuesto Universitario)
Sistema de Inventario y Registros de los Bienes Públicos

MECIES (Mecanismo de Captura de Información Estadística de E.S)

Banco Central- Instituto Nacional de Estadísticas- ONAPRE- OPSU-
IVSS

ESTRUCTURA PLAN – PRESUPUESTO 2015

PROYECTO 5

SISTEMA DE RECURSOS PARA LA FORMACIÓN E INTERCAMBIO ACADÉMICO.

**Gestión del Sistema de Recursos para la Formación
Servicio Bibliotecario.**

**Laboratorios.
Bioterios.**

Estaciones Experimentales.

Servicio de Tecnología de Información

EVALUACIÓN DE LOS RESULTADOS

La evaluación de resultados se realiza con base a los siguientes aspectos:

- **Grado de ejecución de las metas.**
- **Comparación de los montos presupuestados vs las metas alcanzadas.**
- **Elaboración de informes para determinar la productividad de las universidades al disponer de los recursos proporcionados por el estado Venezolano.**

Elaboración Programación Anual de Compras .

Director/Coordinador de Biblioteca de cada Facultad

En atención al Proyecto PR5 y en acuerdo al POA

Cuándo?
en el último trimestre del año. Finales de septiembre

Consignar DGBC

Consolidación de la Programación Anual de las Compras .

Antes del 30 de noviembre, tal como lo establece la ley

SERVICION NACIONAL DE CONTRATISTA,

**Requisicion de compras.
Especificaciones técnicas
(Textos impresos)**

Llamado a Concurso

Este es un proceso automatizado a través de S.A.B.I; interface que permite ingresar el listado. Adicionalmente, el Decano remite oficio a la DGBC autorizando dicha compra.

Automatizado a través de S.A.B.I; interface que permite ingresar el listado. Adicionalmente, el Decano remite oficio a la DGBC autorizando dicha compra

Invitar a proveedores a presentar ofertas. Los interesados deben estar inscritos en el Registro de Proveedores de la U.C. y si la cantidad en Bs a contratar es mayor a 4.000 U.T deben estar inscrito en el S.N.C

La comisión de contrataciones aprobado por CU

En el lapso establecido según lo indicado por la ley de Contrataciones

Culminado el Proceso de Compras Bibliotecas o unidades Requirientes

R
E
C
U
R
S
O
S

S
U
S
C
R
I
T
O
S

Compras de Textos impresos del Año 2014

	Solicitados		Cotizados		Presupuesto	Ejecutado	Saldo
	Tit	Eje	Tit	Eje			
Cs. De la Vida	48	65	48	65	97.398,63	97.286,13	112,50
Ingenieria	51	65	51	65	49.928,32	49.506,73	421,59
Facyt	37	37	37	37	34.565,76	34.520,85	44,91
Educacion	36	36	36	36	26.884,48	26.847,50	36,98
Derecho	89	89	89	89	34.565,76	35.160,98	-595,22
Salud Morita	44	50	44	50	56.226,97	55.857,88	369,09
Faces Valencia	80	80	80	80	46.087,68	46.018,81	68,87
Faces Morita	56	69	56	69	38.406,40	38.350,59	55,81
TOTAL	441	491	441	491	384.064,00	383.549,47	514,53

2014

Biblioteca Virtual	Renovación de las 26 Bases de dato del año 2012.
Bases de datos accesibles en línea:	*Se mantienen la disponibilidad de las Bases de Datos disciplinarias y multidisciplinarias.
Colección de libros electrónicos (Ebooks)	Renovación del acceso a a coleccion de más de 40 mil libros electronicos.
Actividades Sección de Investigación	<p>*Se realizaron 95 incorporaciones, mejoras, adecuaciones a recursos en la página Web DGBCUC</p> <p>*Formación de usuarios en manejo de recursos y productos de información: 79, y asignación de claves</p> <p>*25 programas de radio INFOVIRTUAL RADIO, con noticias de Ciencia y Tecnología, entrevistas a</p> <p>*5 Producciones del programa de radio AudiolibroDGBC, el libro hablado de la DGBCUC /DTA</p> <p>*92 ediciones de Diario electrónico en línea "Los+Seguidos DGBC"</p> <p>*26 ediciones Boletin BC Digital, Desde el numero 208 hasta el 233</p>

REPOSITORIO

INSTITUCIONAL (RIUC)

***Se realizaron talleres de formación y carga en el RIUC
Se solicitó al CU y fue aprobado la ADHESIÓN A LA
DECLARACIÓN DE BERLÍN**

TIC

* Apoyo, asesoría en el desarrollo, publicación y puesta en servicios del portal de la Dirección de Cultura de la Universidad de Carabobo.

Edición, diagramación y montaje de la edición electrónica del ANUARIO, publicación periódica del del Instituto de Derecho Comparado de la Facultad de Ciencias Jurídicas y

Políticas de la Universidad de Carabobo, de los números 34, 35 y 36.

*Sistema SABI (Sistema de Administración Bibliotecario) solo falta FACE, implantado en FCJyP.

*Apoyo, asesoría y control de los procesos de expurgo y descarte de materiales bibliográficos y la desincorporación de equipos de computación de la red de Bibliotecas UC

*Apoyo a la difusión de las publicaciones periódicas de la Universidad a través del portal de Revistas UC.

2014

Recursos Humanos (Sectorial)	<p>*Se realizaron evaluaciones por competencias.</p> <p>*Estudio de Clima Organizacional Oficina de Sectorial de RRHH en conjunto con la DGRRHH.</p> <p>*Taller Restauración de material bibliográfico. Sistema de Bibliotecas Facultades.</p> <p>*</p>
Administración (Sectorial)	<p>Ejecución financiera del Fondo de anticipo de las partidas 402-403 (Materiales y suministros de la DGBC UC y Bibliotecas. Ejecución del presupuesto de funcionamiento</p>
Actividades de Apoyo	<p>*Informe del registro de la actividad científica de la Universidad de Carabobo para la participación en la medición del QS World University Rankings correspondiente al año 2013</p> <p>*Apoyo a FILUC</p> <p>* Proyecto de apoyo con la Dirección del Patrimonio Histórico UC</p>
Actividades y Eventos	<p>3er. Concurso de Cuentos para los estudiantes UC</p>

RIUC

INGRESAR EN EL
RANKING DE
REPOSITORIOS

MEJORAR EFICIENCIA Y
CALIDAD DE SERVICIO

CONSOLIDAR
SABI

INCREMENTAR EL
No. DE USUARIOS
VIRTUAL Y
PRESENCIAL

V JORNADAS

TALLERES DE
FORMACIÓN AL
PERSONAL DE
BIBLIOTECAS

INCREMENTAR EL No. DE
TALLERES . "MANEJO DE
RECURSOS ELECTRÓNICOS
ACADÉMICOS" A DOCENTES-
INVESTIGADORES,
ESTUDIANTES
(PRE/POSTGRADO)

DOCENTES: 5.852

ADMINISTRATIVOS: 3.400

ESTUDIANTES DE POSTGRADO: 2620

ESTUDIANTES DE PREGRADO: 63.170

Llegar juntos es el principio; mantenerse juntos es el progreso; trabajar juntos es el éxito

(Henry Ford)