Sistema de Información Cultural Latinoamericano y del Caribe SICLaC
Documento Estratégico

1997-2000

1. Justificación del Proyecto

1.1 Descripción de Proyecto

Después de variados intentos para la consolidación del Proyecto: Documento de Proyección Estratégica del SICLaC, presentamos una propuesta que, pensamos permitirá sustentar finalmente las bases ideales para su definitiva estructuración.

Para el mes de diciembre del año 1996, se realizó una evaluación por parte de esta Coordinación en conjunto con una asesoría externa sobre el proyecto inicial presentado en el VIII Encuentro de Ministros de Cultura y Responsables de Políticas Culturales en América Latina y el Caribe realizado en Nicaragua, en marzo de 1996. En este informe se señalaron algunos aspectos que debían someterse a estudio y consideración acompañado por las consecuentes recomendaciones emanadas por esta Coordinación. En este mismo orden de cosas, presentamos este informe y generación de los lineamientos a seguir para le definición del sistema objeto de estudio.
Descripción de la Estructura Funcional

En el documento presentado en Managua, se planteaba la sustitución de subsistemas originales por la figura de proyectos específicos, esto con el fin de agilizar el desarrollo de productos y servicios concretos. Sin embargo, tal como se menciona en el informe de evaluación presentado, la figura de proyecto podría afectar la estabilidad del sistema integral.

Modificar la estructura gerencial del SICLaC para convertirlo en un programa que funcione a través de proyectos alteraría ampliamente los alcances del mismo. Un proyecto implica un proceso específico de trabajo que debe tener un período finito de tiempo con garantías totales de su implementación; estableciendo esta figura debilitaría la estabilidad del sistema. La redimensión o reestructuración del SICLaC debe contrariamente dirigirse a la instruccionalización de sus esquemas de funcionamiento utilizando inclusive el existente en la actualidad; los proyectos solo deben ser parte de las actividades que deben cumplir cada uno de los países miembros o nodos del SICLaC.

Debe contemplarse la institucionalización de los subsistemas de tal manera que garanticen su permanencia. Si observamos a los subsistemas originales como proyectos, significaría que su funcionamiento y asignación de actividades, convirtiéndolos en islas de información que necesariamente tendrían que diseñar sus líneas independientemente para poder mantenerse activos, esto es totalmente contrario a la propuesta de integración que ofrece el SICLaC.
La real efectividad de las actividades no será mejorada con un cambio de ese tipo, sugiriendo la redimensión, de su estructura funcional con miras a lograr la mencionada institucionalización del sistema que garantice no solo su permanencia sino que fortalezca su evolución y alcance.

En este sentido presentamos un modelo organizativo funcional que contempla la identificación de los diferentes niveles de la organización del SICLaC, así como sus funciones y atribuciones. Los niveles superiores, a nuestro pensar, deben continuar con los mismos criterios de movilización, agregando a esto último algunas condiciones con las que se debe cumplir para aspirar a algunas de estas posiciones; igualmente, la asignación de proyectos y financiamiento deben basarse en estrictos criterios de evaluación.
La estructura organizativa-funcional del SICLaC sería la siguiente:

ESTRUCTURA ORGANIZATIVA-FUNCIONAL DEL SICLaC

[image: image1]
Coordinación General: Estará igualmente conformada por los países que integran la Secretaría Pro-Témpore, apoyándose en una Comisión Asesora y una Coordinación Técnica, eliminándose la figura de las coordinaciones de subsistemas. Establecerá las políticas de desarrollo, administración y captación financiera para el SICLaC. Ordenará al SICLaC el diseño y ejecución del sistema de control de gestión del Sistema.

Comisión Asesora: Estará conformada por los países que, por las características de sus desarrollos y alcances obtenidos permitan concertar un directorio de especialistas que apoye a la Coordinación General en la evaluación de proyectos, análisis y definición de políticas de gestión, redimensión y/o generación de alternativas de solución en las áreas de interés, entre otras.
Coordinación Técnica: Mantendrá su esquema inicial, llevando a cabo las actividades de coordinación, control, ejecución y seguimiento de los proyectos nacionales a través de las respectivas Coordinaciones, deberá presentar informes basados en los desarrollos por las Coordinaciones Regionales, a fin de integrar las diferentes solicitudes, propuestas, metodologías, para la posterior presentación integral de resultados. Esta Comisión estará constituida por la Coordinación Nacional del último período, la Coordinación Nacional Errante, y un Asesor Externo. La asesora externa será elegida por la Secretaría Pro-Témpore vigente basado en un terna de especialistas en sistemas de información regionales, producto de la previa selección y aprobación de las Coordinaciones Nacionales. La selección se realizará sobre la base de una lista amplia y abierta de especialistas a partir de las postulaciones efectuadas por las Coordinaciones Nacionales y luego será procesada y preparada una lista restringida por la Secretaría Pro-Témpore que constituirá la oferta real.

Coordinaciones Regionales: Las Coordinaciones Regionales, idénticamente, conservarán su figura como interlocutores de los países que conforman su entorno geográfico, agregando dentro de sus atribuciones, la coordinación, control, ejecución y seguimiento de los proyectos específicos de nuevas propuestas y alternativas a la Coordinación Técnica, con la finalidad de que sean expuestas a la Coordinación General y en las reuniones pertinentes.
Coordinaciones Nacionales: Manteniendo su figura se conforman o son representadas por los entes gubernamentales que rigen la actividad cultural de cada país y/o la institución que haya sido nombrada por delegación para este fin por el Ministro o responsable de la política cultural de cada país.

La vigencia de los representantes de cada uno de estos niveles podría ser la misma observada hasta el momento, sin embargo, los criterios de asignación para cada uno de estos cargos deben estar amparados por una efectiva elección basada no solo en las elecciones experimentadas en las reuniones y ofrecimientos particulares de cada país miembro, sino en las posibilidades reales de cada uno para el fiel cumplimiento de las metas. Esta selección debe contemplar al menos las posibilidades en cuanto a infraestructura organizacional, capacidad tecnológica, recursos humanos y originalmente con base en los avances mostrados en la materia que garantice el desarrollo de los proyectos en lo posible bajo los estándares comprobados y no en posibilidades hipotéticas.

Otro de los criterios que se debe observar es el que los representantes de la Comisión Asesora, como la Coordinación Técnica, no deben ser parte representativa, más sí integradora de los restantes niveles presentados.
Los sistemas nacionales
La Creación de los Sistemas Nacionales de Información Cultural es y ha sido responsabilidad de cada país miembro, es su misión consolidar la información referente a instituciones, patrimonio cultural, recursos humanos, proyectos e investigaciones y material bibliográfico y documental; asimismo debe ser su obligación garantizar el adecuado flujo de esa información a través de los canales de movilización necesarios. En este punto quisiéramos mostrar la experiencia obtenida en Venezuela, donde hemos logrado consolidar una infraestructura a nivel de procedimientos tecnológicos apropiados para la generación de productos de valor agregado y servicios de información.
Para el siguiente año, SINADIC ha logrado consolidarse como un programa específico innovador en materia de tecnologías en sistemas de información el cual garantizará en el mediano plazo, el fortalecimiento de la red nacional de información cultural. Este programa ha logrado la aprobación y el apoyo del sector gubernamental y el de otros sectores interesados.

En líneas generales, el SINADIC contempla la incorporación de una plataforma de comunicaciones bajo la estructura cliente-servidores, instalando un servidor de comunicaciones en la Coordinación Nacional del Sistema de Información y una red efectiva de nodos en todo el país.

La instalación de esta plataforma garantiza a todas las instituciones que conforman el entorno cultural, un medio de conexión para procesamiento e intercambio, así como de prestación de servicios.

Dentro de sus alcances se encuentran:

· Inserción-información cultural en el banco de datos nacional
· Promoción y divulgación de conocimientos

· Servicios-Correo electrónico

· Hospedaje de páginas WEB

· Lista de intercambio y cooperación institucional

Para lograr esto, se han realizado aleaciones con las principales redes de transmisión de datos del país, específicamente con la Red denominada PLATINO (Red oficial gubernamental), la Red REACCIUN (Red Académico Cooperativa de Centros de Investigación Universidades Nacionales) y la Red del Instituto Autónomo Biblioteca Nacional (Centro Nacional de Referencia). Esta relación garantiza la oferta del sector cultural a nivel nacional e internacional.

La estructura funcional del sistema está basada en criterios semejantes a los recomendados para el SICLaC, contemplando bajo una Coordinación Nacional un conjunto de Centros Coordinadores para cada área del conocimiento, Centros Regionales de Información, Centros y Unidades operativas en cada región, lo cual garantizará la efectiva participación de cada uno de sus nodos.

Finalmente, debemos reafirmar que esta filosofía organizativa ha permitido consolidar la institucionalización del sistema nacional, logrando captar el interés de otros sectores organizaciones y por ende garantizando su permanencia a largo plazo.
El SICLaC, evoluciona hacia la estructuración de una visión más amplia, que permita fortalecer la integración del sector cultural regional, el sector político y económico e inclusive otros sectores antes mencionados. Todo en relación a la misión de objetivos originales definidos para la etapa piloto que consistía solo en la recolección, organización, consolidación y difusión cultural.

Este aspecto permite definir al SICLaC como una evolución que va desde la creación de un sistema regional de información inicialmente hacia la creación de un sistema integrador que, si bien basa la mayor parte de su labor en el manejo y difusión de información, también colabora con la gestión efectiva de los recursos, generación de políticas efectivas para la solución de problemas específicos del sector, generación de productos y servicios de valor agregado, entre otros.

Descripción de la Estructura Tecnológica
Basándonos en la experiencia nacional, estimamos que el primer paso es consolidar la infraestructura particular de cada sistema nacional, con la finalidad de construir una plataforma única de intercambio de información entre todos los países miembros, permitiendo así la apertura de mercados tanto nacionales como extranjeros que faciliten la prestación efectiva de servicios de información.
Para lograr la elaboración de productos y servicios de información específicos debe contemplarse la definitiva constitución de los sistemas primarios de información según las áreas definidas de la etapa piloto. Sin embargo, podrían generarse algunos productos y servicios con base en los sistemas que hayan obtenido algún logro parcial.

Según la información analizada, aún no se han consolidado todos los nodos y sistemas de información requeridos, esto indica que los productos que se elaboren solo serán parciales.

Ubicándonos bajo la filosofía de una red de intercambio estructura cliente-servidor, debemos pensar que cada sistema nacional debe garantizar el acceso a su banco de datos nacional y a su vez tener la posibilidad de acceder a los datos de los restantes sistemas regionales.

La incorporación de los sistemas nacionales debe realizarse bajo el criterio de estándares que permitan una real y transparente interconexión entre ellos, formando este punto parte de los proyectos que se han venido desarrollando hasta el momento.

El proceso de consolidación de los sistemas nacionales debe ser compartido, conjugados a través de un proceso cooperativo entre los países que ya han obtenido logros concretos trasladándole experiencia a aquellos países que se encuentran más incipientes. Esto permitirá constituir los sistemas nacionales de información y el principio regional, sobre una plataforma de información estable lo más homologada posible que agilice la producción de resultados.
Recursos humanos
El sistema continuaría organizando programas para:

· Capacitación de los usuarios en el uso de los sistemas de información.

· Intercambio de conocimientos en las áreas de tecnología y sistemas.

· Asesoramiento a los países de menor desarrollo con el fin de homologar en lo posible la estructura funcional y tecnológica de los países miembros del sistema.

· Evaluación permanente de resultados y generación de propuestas y alternativas de desarrollo.

COORDINACIÓN

REGIONAL 1

COORDINACIÓN

TÉCNICA

COMISIÓN

ASESORA

COORDINACIÓN

GENERAL

COORDINACIÓN

REGIONAL 2

COORDINACIÓN

REGIONAL 3…n

