
UNIVERSIDAD DE COSTA RICA

FACULTAD DE CIENCIAS SOCIALES

ESCUELA DE HISTORIA

SECCIÓN DE ARCHIVÍSTICA

PROYECTO DE GRADUACIÓN

“EVALUACIÓN DEL FUNCIONAMIENTO DEL ÓRGANO RECTOR

Y DEL ÓRGANO EJECUTOR DEL SISTEMA NACIONAL DE

ARCHIVOS DE COSTA RICA (1990-2011) PARA LA ELABORACIÓN

DE UNA PROPUESTA TEÓRICO-METODOLÓGICA DE

MEJORA CONTINUA”

LICENCIADAS:

ROSIBEL BARBOZA QUIRÓS, A40670

MARITZA LEÓN RAMÍREZ, 842076

LAURA MORALES JIMÉNEZ, A33520

DIRECTOR:

M.Sc. JOSÉ BERNAL RIVAS FERNÁNDEZ

CIUDAD UNIVERSITARIA RODRIGO FACIO

MARZO DE 2015

Proyecto final de graduación presentado el día 06 de marzo de 2015, en la Facultad de

Letras de Ja Universidad de Costa Rica, para optar por el grado académico de Licenciatura

en Archivística, ante el siguiente Tribunal examinador.

Presidenta del Tribunal

Dr. Luis F

Representante de la Escuela de Historia

Licda. Virginia Chacón Arias

Lectora

Lector

ii

DEDICATORIA

Rosibel Barboza

A mi mamita y hermana por su apoyo en todo momento.

Al resto de mi familia, porque gracias a ellos supe que si hay perseverancia y

esfuerzo se puede llegar a donde se proponga.

A mi ahijada Samantha, ya que durante este tiempo no logré compartir

con ella tanto como hubiese querido.

A mis amigos, por ayudarme a mantener la mirada siempre en la meta

y a no darme por vencida.

A mis compañeras de proyecto, las cuales me demostraron que el trabajo

en equipo es posible y que la amistad está por encima de cualquier contratiempo.

Maritza León

A mis hijas Aliza y Alejandra que me han acompañado y apoyado

incondicionalmente en esta aventura,

A mi mamá, que siempre ha creído en mí.

A mi papá, que desde el cielo sé que está feliz por lo que he alcanzado.

A Rosibel y Laura, mis compañeras de Proyecto de Graduación, por su tolerancia,

comprensión y cariño.

Laura Morales

Con todo el amor a mi mami, por ser mi motor, guía e inspiración para

cumplir mis sueños y por inculcarme, a lo largo de la vida, la importancia y

el anhelo de convertirme en profesional.

A mi papá, que desde el cielo sé que está celebrando con orgullo este logro

en mi vida.

A mis compañeros de trabajo y amigos, por el apoyo y motivación

para llegar al final de esta meta.

A mis compañeras de este proyecto, por la amistad, paciencia, sonrisas, lágrimas y

aventura vividas para hacer realidad este triunfo académico.

iii

AGRADECIMIENTOS

A Dios, por darnos la valentía, coraje, discernimiento y sabiduría para emprender y ver

cumplido este sueño profesional, ser licenciadas.

Al director de este Proyecto de Graduación, José Bernal Rivas Fernández, y a los lectores

Virginia Chacón Arias y Jorge Padilla Zúñiga, por su invaluable colaboración, valiosas

recomendaciones y atenta disposición.

Al profesor Luis Fernando Jaén García, quien sembró en nosotras la iniciativa de

desarrollar este tema investigación y por su siempre atenta colaboración.

Al personal de la Dirección General del Archivo Nacional de Costa Rica, por toda la

colaboración brindada en la elaboración de la presente investigación.

A los exmiembros de la Junta Administrativa del Archivo Nacional, a la coordinadora de la

Sección de Archivística de la Universidad de Costa Rica, a los representantes de los

colectivos archivísticos del país, y a los Archivos Nacionales y Generales de América

Latina, que nos aportaron información relevante para el cumplimiento de los objetivos de

este proyecto.

A la Universidad de Costa Rica, por contribuir en nuestra formación profesional.

iv

TABLA DE CONTENIDO

 Página

INTRODUCCIÓN ………………………………………..……………..................... 1

CAPÍTULO I: OBJETO DE LA INVESTIGACIÓN ……………………………. 3

1. Tema de investigación……………………………………………………………… 4

1.1. Título de la investigación…………………………………………………………. 4

1.2. Justificación……………………………………………………………………….. 4

1.3. Delimitación espacio temporal……………………………………………………. 6

1.3.1. Delimitación espacial……………………………………………………………. 6

1.3.2. Delimitación temporal…………………………………………………………… 6

2. Problema de investigación…………………………………………………………. 7

3. Objetivos……………………………………………………………………………. 8

4. Alcances y limitaciones…………………………………………………………….. 9

4.1. Alcances…………………………………………………………………………… 9

4.2. Limitaciones……………………………………………………………………….. 10

5. Estado de la cuestión………………………………………………………………. 10

6. Metodología………………………………………………………………………… 20

6.1. Tipo de investigación……………………………………………………………… 20

6.2. Enfoque……………………………………………………………………………. 21

6.3. Modalidad de graduación…………………………………………………………. 22

6.4. Población………………………………………………………………………….. 22

6.5. Muestra……………..……………………………………………………………… 23

6.6. Técnicas de recolección de información.………………………………………….. 24

v

6.6.1. Análisis documental…………………………………………………………….. 24

6.6.2. Cuestionario …………………………………………………………………….. 25

6.6.3. Entrevista……………………………………………………………………….. 26

6.6.4. Análisis FODA…………………………………………………………………. 26

7. Fuentes de información….………………………………………………………… 26

7.1. Tipos de fuentes…………………………………………………………………… 26

7.2. Clasificación de las fuentes……………………………………………………….. 27

7.3. Evaluación de las fuentes………………………………………………………….. 27

7.4. Centros de información……………………………………………………………. 28

CAPÍTULO II: MARCO TEÓRICO ……………………………………………….. 29

1. Teoría General de Sistemas (TGS)………………………………...……………...… 30

2. Sistema Nacional de Archivos (SNA)…….……………………………………...…. 33

3. Archivo…………………………………………………………………………...….. 35

4. Archivo Nacional ………………………………………………………………...…. 37

5. Órgano Rector……………………………………………………………………….. 38

6. Órgano Ejecutor…………………………...………………………………………… 40

7. Competencia………………………………………………………………………..... 41

8. Evaluación…………………………………………………………………...………. 42

9. FODA ………………………………………………………………………...……... 44

10. Control Interno……………………………………………………………………... 45

11. Mejora Continua……………………………………………………………...……. 48

CAPÍTULO III: EVALUACIÓN DEL FUNCIONAMIENTO DE LA JUNTA

ADMINISTRATIVA DEL ARCHIVO NACIONAL COMO ÓRGANO

RECTOR Y DE LA DIRECCIÓN GENERAL DEL ARCHIVO NACIONAL

COMO ÓRGANO EJECUTOR DEL SISTEMA NACIONAL DE ARCHIVOS

DE COSTA RICA ……………………………………………………………………. 52

vi

1. Competencias y funciones del órgano rector y del órgano ejecutor del SNA de

Costa Rica………………………….……..……………………………..……..……

53

1.1. Análisis de las competencias y funciones de la JAAN como órgano rector del

SNA ………………………………………………………………………………. 54

1.2. Análisis de las competencias y funciones de la DG como órgano ejecutor del

SNA ………………………………………………………………………………. 71

2. Competencias y funciones del órgano rector y del órgano ejecutor de los SNA de

otros países de América Latina ……………………………………………….. 76

2.1. Competencias y funciones de acuerdo con la legislación que regula los SNA …… 77

2.1.1. Sistema Nacional de Archivos de Brasil ………………………………………... 77

2.1.2. Sistema Nacional de Archivos de Ecuador ……………………………………... 81

2.1.3. Sistema Nacional de Archivos de Colombia ……………………………………. 84

2.1.4. Sistema Nacional de Archivos de Perú …………………………………………. 87

2.1.5. Sistema Nacional de Archivos de Cuba ………………………………………… 93

2.1.6. Sistema Nacional de Archivos de Uruguay …………………………………….. 95

2.1.7. Sistema Nacional de Archivos de República Dominicana ……………………… 96

2.1.8. Sistema Nacional de Archivos de México ……………………………………… 99

2.2. Análisis comparativo de las competencias y funciones del órgano rector y del

órgano ejecutor de los SNA de América Latina, de acuerdo con el marco

normativo …………………………………………………………………………. 103

2.2.1. Competencias del órgano rector y del órgano ejecutor de los SNA ……………. 106

2.2.2. Funciones del órgano rector y del órgano ejecutor de los SNA ………………… 113

2.3. Situación en cuanto al funcionamiento del órgano rector y del órgano ejecutor de

los SNA de América Latina ….…………….……………………………………... 117

2.3.1. Evaluaciones al órgano rector de los SNA de América Latina …………………. 117

2.3.2. Evaluaciones al órgano ejecutor de los SNA de América Latina ………………. 118

2.4. Implementación de las políticas emitidas por el órgano rector ……….…………. 120

2.5. Procesos de mejora continua aplicados en los SNA de América Latina ………... 120

vii

3. Evaluación del desempeño del órgano rector y del órgano ejecutor del SNA de

Costa Rica .…………...

123

3.1. Evaluación por parte de los exmiembros de la Junta Administrativa del Archivo

Nacional …………………….…………………………………………………… 122

3.2. Evaluación por parte de la directora general del Archivo Nacional …………… 142

3.3. Evaluación por parte de la Sección de Archivística de la Universidad de Costa

Rica y de los colectivos archivísticos ………………………...…………………. 150

3.4. Instrumentos utilizados por la DGAN para la ejecución y evaluación de las

actividades ..……………………………………………………………………… 154

3.4.1. Manual de procesos …………………………………………………………….. 156

3.4.2. Manual de procedimientos ……………………………………………………… 167

3.4.3. Políticas institucionales ………………………………………………………… 186

3.4.4. Plan Estratégico del Archivo Nacional …………………………………………. 186

3.4.5. Plan Operativo Institucional ……………………………………………………. 187

3.4.6. Informe de Desarrollo Archivístico Nacional ……..…………………………… 188

3.4.7. Sistema específico de valoración del riesgo institucional …………..………….. 188

3.4.8. Autoevaluación del sistema de control interno institucional …………………… 189

3.5. Análisis FODA del funcionamiento del órgano rector y del órgano ejecutor del

SNA …………………………………………………………………………….. 190

CAPÍTULO IV: PROPUESTA TEÓRICO-METODOLÓGICA DE MEJORA

CONTINUA A TRAVES DEL CONTROL INTERNO PARA EL

FUNCIONAMIENTO DEL ÓRGANO RECTOR Y DEL ÓRGANO

EJECUTOR DEL SISTEMA NACIONAL DE ARCHIVOS DE COSTA RICA 195

1. Procesos estratégicos, de servicios y de apoyo a partir de las funciones del órgano

rector y del órgano ejecutor ………………………………………………………… 196

1.1. Procesos requeridos para el órgano rector del SNA ……………………………… 197

1.1.1. Proceso de Planificación estratégica …………………………………………… 197

1.1.2. Proceso de Seguimiento y medición de los procesos …………………………… 199

1.1.3. Proceso de Mejora continua ……………………………………………………. 201

1.1.4. Proceso de Evaluación de la satisfacción de los usuarios ………………………. 202

viii

1.1.5. Proceso de Comunicación interna ………………………………………………. 203

1.1.6. Proceso de Comunicación externa ……………………………………………… 205

1.1.7. Proceso de Atención de sugerencias o quejas …………………………………... 207

1.1.8. Proceso de Auditorías internas ………………………………………………….. 208

1.2. Procesos requeridos para el órgano ejecutor del SNA …………………………… 210

1.2.1. Proceso de Capacitación ………………………………………………………... 210

1.2.2. Proceso de Asesorías e inspecciones …………………………………………… 211

1.2.3. Proceso de Gestión de normativa ……………………………………………….. 212

1.2.4. Proceso de Transferencia ………………………………………………………. 214

1.3. Procesos de apoyo (departamentos de la DG) …………………………………… 215

2. Metodología para la mejora continua de los procesos del órgano rector y del órgano

ejecutor a través del Control Interno ………………………………………..……… 217

2.1. Ambiente de control ……………………………………………………………… 220

2.2. Valoración del riesgo …………………………………………..………………… 221

2.3. Actividades de control …………………………………………………………… 222

2.4. Sistemas de información ………………………………………………………… 225

2.5. Seguimiento al SCI ……………………………………………………………… 226

3. Acciones para la mejora del funcionamiento del órgano rector y del órgano

ejecutor.…………………………………………………………………………….. 227

CONCLUSIONES…………….………………………………………………………. 240

RECOMENDACIONES………….…………………………………………………. 242

BIBLIOGRAFÍA…………………………………………………………………….. 244

ANEXOS……………………………………………………………………………… 263

ix

TABLA DE CONTENIDO DE CUADROS

Cuadro 1: Comparación de la Ley N.° 5574 Creación de la JAAN y la Ley N.°

7202 del SNA en cuanto a la conformación y funcionamiento del

órgano rector …………………………….………………………….. 55

Cuadro 2: Normativa que crea los SNA en América Latina y su vigencia al

año 2011 ……………………………………………………………. 104

Cuadro 3: Órgano rector y órgano ejecutor de los SNA de América Latina ….. 107

Cuadro 4: Conformación del órgano rector de los SNA de América Latina ….. 109

Cuadro 5: Organismo al que se encuentra adscrito el Archivo Nacional en

cada país ……………………………………………………………. 113

Cuadro 6: Funciones que la normativa establece para el órgano rector y el

órgano ejecutor de los SNA de los países de América Latina ……… 113

Cuadro 7: Miembros que formaron parte de la Junta Administrativa del

Archivo Nacional durante el periodo de 1990 al 2011……………… 123

Cuadro 8: Fortalezas y debilidades de la JAAN, como órgano rector del SNA.. 129

Cuadro 9: Fortalezas y debilidades de la DG, como órgano ejecutor del SNA .. 130

Cuadro 10: Interacción entre el órgano rector y el órgano ejecutor del SNA …... 136

Cuadro 11: Desempeño del órgano rector y del órgano ejecutor del SNA ……... 137

Cuadro 12: Evaluación del desempeño de la JAAN, interacción entre el órgano

rector y el órgano ejecutor, y entre el ejecutor con los archivos del

SNA ……………………………………………………………….... 148

Cuadro 13: Evaluación del funcionamiento del órgano rector y del órgano

ejecutor del SNA por parte de la Sección de Archivística de la

Universidad de Costa Rica y de los colectivos archivísticos ………. 151

Cuadro 14: Subprocesos de la DGAN que tienen relación con la Rectoría del

SNA ………………………………………………………………… 159

Cuadro 15: Relación de las funciones del órgano rector y del órgano ejecutor

establecidas en la Ley N.° 7202 con los procesos ………………….. 160

Cuadro 16: Procedimientos de la DGAN que tienen relación con el SNA ……... 168

x

Cuadro 17: Actividades del órgano rector y el órgano ejecutor del SNA en

relación con la Ley N.° 7202 y su reglamento ...…………………… 172

Cuadro 18: Matriz FODA del funcionamiento del órgano rector y del órgano

ejecutor…………………………………………………………….... 190

Cuadro 19: Acciones de mejora para el funcionamiento del órgano rector y del

órgano ejecutor del SNA …………………………………………… 227

xi

TABLA DE CONTENIDO DE GRÁFICOS

Gráfico 1: Proyección del órgano rector a los archivos del SNA …………. 127

Gráfico 2: Percepción sobre el presupuesto asignado a la JAAN………….. 132

Gráfico 3: Interacción y desempeño del órgano rector y del órgano

ejecutor del SNA ………………………………………………. 136

Gráfico 4: Difusión y satisfacción en cuanto a las directrices emitidas por

el órgano rector hacia los archivos del SNA ……………...…… 153

Gráfico 5: Agrupación de procesos ………………………………………... 196

Gráfico 6: Actividades del proceso del Planificación estratégica …………. 198

Gráfico 7: Actividades del proceso de Seguimiento y medición de los

procesos ……………………………………………………...…
200

Gráfico 8: Actividades del proceso de Mejora continua …………………... 201

Gráfico 9: Actividades del proceso de Evaluación de la satisfacción de los

usuarios …………………………………………………………
203

Gráfico 10: Actividades del proceso de Comunicación interna …………...... 204

Gráfico 11: Actividades del proceso de Comunicación externa …………..... 205

Gráfico 12: Actividades del proceso de Atención de sugerencias o quejas … 207

Gráfico 13: Actividades del proceso de Auditorías internas ……………….. 209

Gráfico 14: Actividades del proceso de Capacitación ……………………… 210

Gráfico 15: Actividades del proceso de Asesoría e inspecciones …………... 212

Gráfico 16: Actividades del proceso de Gestión de normativa ……...……… 213

Gráfico 17: Actividades del proceso de Transferencias ……………………. 214

Gráfico 18: Procesos estratégicos, de servicios y de apoyo a partir de las

funciones del órgano rector y del órgano ejecutor ……………..
216

Gráfico 19: Componentes funcionales del SCI ……………………………... 217

Gráfico 20: Metodología para la mejora de los procesos a través del control

interno ………………………………………………………..… 219

Gráfico 21: Proceso de Planificación estratégica y de Gestión del recurso

humano en el ambiente de control ……………………...……… 220

Gráfico 22: Insumos para el proceso de Planificación estratégica …………. 222

xii

Gráfico 23: Procesos estratégicos, de servicio y de apoyo del SNA ..……… 223

Gráfico 24: Documentos necesarios para la normalización de procesos …… 224

Gráfico 25: Los sistemas de información y los procesos que intervienen ….. 225

xiii

TABLA DE CONTENIDO DE ANEXOS

Anexo 1: Cuestionario sobre el funcionamiento del órgano rector y del

órgano ejecutor del Sistema Nacional de Archivos (SNA) de

Brasil ……………….……………….……………….…………. 264

Anexo 2: Cuestionario sobre el funcionamiento del órgano rector y del

órgano ejecutor del Sistema Nacional de Archivos (SNA) de

Ecuador ……………….……………….……………….………. 268

Anexo 3: Cuestionario sobre el funcionamiento del órgano rector y del

órgano ejecutor del Sistema Nacional de Archivos (SNA) de

Colombia ……………….……………….……………….…….. 272

Anexo 4: Cuestionario sobre el funcionamiento del órgano rector y del

órgano ejecutor del Sistema Nacional de Archivos (SNA) de

Perú ……………….……………….……………….…………... 276

Anexo 5: Cuestionario sobre el funcionamiento del órgano rector y del

órgano ejecutor del Sistema Nacional de Archivos (SNA) de

Cuba ……………….……………….……………….………….. 280

Anexo 6: Cuestionario sobre el funcionamiento del órgano rector y del

órgano ejecutor del Sistema Nacional de Archivos (SNA) de

Uruguay ……………….……………….……………….……… 285

Anexo 7: Cuestionario sobre el funcionamiento del órgano rector y del

órgano ejecutor del Sistema Nacional de Archivos (SNA) de

República Dominicana ……………….……………….……….. 290

Anexo 8: Cuestionario sobre el funcionamiento del órgano rector y del

órgano ejecutor del Sistema Nacional de Archivos (SNA) de

México ……………….……………….……………….……….. 294

Anexo 9: Cuestionario a la Sección de Archivística de la Universidad de

Costa Rica y a los colectivos archivísticos sobre el

funcionamiento del órgano rector y el órgano ejecutor del

Sistema Nacional de Archivos de Costa Rica (SNA) ………….. 299

Anexo 10: Entrevista a los exmiembros de la Junta Administrativa del

Archivo Nacional sobre el funcionamiento del órgano rector y

xiv

el órgano ejecutor del Sistema Nacional de Archivos de Costa

Rica (SNA) ……………………………………………………..

303

Anexo 11: Entrevista a la directora ejecutiva de la Dirección General del

Archivo Nacional sobre el funcionamiento del órgano rector y

el órgano ejecutor del Sistema Nacional de Archivos de Costa

Rica (SNA) ………………………………….………………… 308

Anexo 12: Propuesta 1: Estructura orgánica del Archivo Nacional de

Costa Rica ……………………………………………………… 313

Anexo 13: Propuesta 2: Estructura orgánica del Instituto del Sistema

Nacional de Archivos de Costa Rica …………………………... 315

xv

ABREVIATURAS Y ACRÓNIMOS

ALA: Asociación Latinoamericana de Archivos

AN: Archivo Nacional

AGN: Archivo General de la Nación

CAM: Comisión de Archivos Municipales

CAU: Comisión de Archivos Universitarios

CIA: Consejo Internacional de Archivos

CIAP: Comisión Interinstitucional de Jefes o Encargados de los

Archivos Centrales del Sector Público

Conarq: Conselho Nacional de Arquivos

DG: Dirección General

DGAN: Dirección General del Archivo Nacional

DGSNA: Dirección General del Sistema Nacional de Archivos

DSAE: Dirección Servicios Archivísticos Externos

DSNA: Dirección Sistema Nacional de Archivos

FODA: Fortalezas, oportunidades, debilidades y amenazas

JAAN: Junta Administrativa del Archivo Nacional

JDAN: Junta Directiva del Archivo Nacional

JDSNA: Junta Directiva del Sistema Nacional de Archivos

Mideplán: Ministerio de Planificación Nacional y Política Económica

MCJ Ministerio de Cultura y Juventud

PAO: Plan Anual Operativo

POI: Plan Operativo Institucional

PRIA: Primera Reunión Interamericana de Archivos

SCI: Sistema de Control Interno

SEARQ: Sistema Estadual de Arquivos

Sevri: Sistema específico de valoración del riesgo institucional

SGC: Sistema de Gestión de Calidad

Sibdi: Sistema de Bibliotecas, Documentación e Información

Sinar: Sistema Nacional de Arquivos

xvi

SNA: Sistema Nacional de Archivos

TGS: Teoría General de Sistemas

Unesco: Organización de las Naciones Unidas para la Educación, la

Ciencia y la Cultura

xvii

Proyecto Final de Graduación para optar por el Grado de Licenciadas en Archivística

“Evaluación del funcionamiento del órgano rector y del órgano ejecutor del Sistema

Nacional de Archivos de Costa Rica (1990-2011) para la elaboración de una propuesta

teórico-metodológica de mejora continua.” / Rosibel Barboza Quirós, Maritza León

Ramírez y Laura Morales Jiménez / Director: M.Sc. José Bernal Rivas Fernández

Descriptores: Sistema Nacional de Archivos, Dirección General del Archivo Nacional,

Junta Administrativa del Archivos Nacional, Órgano Rector, Órgano Ejecutor, Mejora

Continua, Control Interno

RESUMEN EJECUTIVO

Un sistema nacional de archivos (SNA) está constituido por una serie de componentes, a

saber un órgano rector, un órgano ejecutor y los archivos que lo conforman, los cuales se

afrontan una serie de demandas y cambios que surgen de una sociedad que ha ido

evolucionando hacia la gestión y uso constante de información y conocimiento.

Por consiguiente, esta investigación se basó en una evaluación del funcionamiento a la

Junta Administrativa del Archivo Nacional (JAAN) como órgano rector y a la Dirección

General, como órgano ejecutor del SNA de Costa Rica, con el fin de establecer una

propuesta teórico-metodológica de mejora continua a través del control interno, que

contribuya al óptimo desempeño del Sistema. Para ello se contemplaron 21 años, partiendo

de la creación de la Ley N.° 7202 en 1990, para finalizar en el 2011.

En razón de lo anterior, se puso en evidencia que se han llevado a cabo evaluaciones sobre

la situación archivística dentro del SNA, contenidas en los informes archivísticos y

diagnósticos de autoevaluación de control interno de la Dirección General del Archivo

Nacional (DGAN). Sin embargo, se determinó que existe un vacío en cuanto a la

evaluación propiamente de lo que son las competencias y funciones de sus órganos, además

de que no se dispone de una metodología general de mejora continua que permita optimizar

xviii

las funciones y procesos propios asignados a dichos órganos en relación con el SNA de

Costa Rica.

Para alcanzar los objetivos, se estableció una metodología de investigación basada en el

análisis bibliográfico y documental, así como la aplicación de cuestionarios dirigidos a la

autoridad rectora de los SNA de Brasil, Ecuador, Colombia, Perú, Cuba, Uruguay,

República Dominicana y México; a la Sección de Archivística de la Universidad de Costa

Rica y a los colectivos archivísticos. Además, se aplicó una entrevista a los exmiembros de

la JAAN y a la directora del AN; por último, se realizó un análisis FODA.

Lo anterior permitió llegar a las siguientes conclusiones:

• La JAAN y la DG cumplen una función bimodal dentro de la DGAN.

• La JAAN ejerce una función más administrativa que directiva.

• La DG tiene más presencia en el SNA, que la JAAN.

• Es necesario establecer procesos que permitan la mejora continua.

• La DGAN ha demostrado que tiene la capacidad de administrar eficientemente los

recursos presupuestarios asignados.

• La DGAN mantiene una transparencia en la gestión administrativa.

• En los SNA de América Latina en estudio, se evidenció que el archivo nacional o

archivo general cumplen una función bimodal.

1

INTRODUCCIÓN

El Sistema Nacional de Archivos (SNA) cumple una función social y cultural que permite

la integración y regulación de los archivos públicos del país, privados y particulares que se

integren a él; además, coadyuva en el establecimiento de políticas archivísticas que

promueven la adecuada gestión documental, con el fin de garantizar el acceso a la

información pública, la toma de decisiones, la transparencia del Estado, la verdadera

rendición de cuentas y la preservación del patrimonio documental de la Nación.

Los nuevos retos que debe asumir un SNA ante los cambios sociales suscitados con la

incorporación de la sociedad de la información y los postulados de la teoría general de

sistemas (TGS), obligan a que sus componentes, entre ellos, el órgano rector, cuya

competencia es la de coordinar y dirigir la política archivística de un país, y el órgano

ejecutor, como autoridad responsable de hacer que se lleven a cabo las pautas dictadas por

el órgano rector, sean evaluados a efectos de mejorar y solventar vacíos en cuanto a su

funcionamiento, rescatando de esta manera aquellos aspectos que necesiten ser fortalecidos.

Desde 1990 Costa Rica cuenta con un SNA, que se creó con la promulgación de la Ley N.°

7202 del Sistema Nacional de Archivos, en donde la Junta Administrativa del Archivo

Nacional (JAAN), como órgano rector, ha procurado, a lo largo de 21 años (1990-2011),

establecer políticas archivísticas, así como coordinar, asesorar y supervisar el

funcionamiento de los archivos pertenecientes a este sistema. Por otra parte, se encuentra

la Dirección General (DG) como órgano ejecutor, a cargo de llevar a cabo las políticas que

emanan de la JAAN.

Por la importancia y pertinencia que representa para el SNA la mejora de estos órganos, se

ha considerado este tema para desarrollar el proyecto de investigación y se ha estructurado

en:

Capítulo 1: Objeto de la Investigación, se presenta lo que se quiere investigar y se detallan

los aspectos formales que orientan el desarrollo de la investigación.

2

Capítulo II: Marco teórico, ofrece una serie de conocimientos que permiten abordar el

problema de investigación a través de la conceptualización de los términos que se

abordarán como parte del estudio.

Capítulo III: Evaluación del funcionamiento de la JAAN como órgano rector y de la DG

como órgano ejecutor del SNA, se presenta un análisis de las competencias y funciones de

dichos órganos, así como de los países de América Latina que disponen de un SNA creado

de hecho y de derecho, y finalmente, se presenta una evaluación al desempeño del órgano

rector y el órgano ejecutor del SNA de Costa Rica, con el fin de determinar sus alcances y

limitaciones.

Capítulo IV: Propuesta teórico-metodológica de mejora continua a través del control

interno para el funcionamiento del órgano rector y del órgano ejecutor del SNA de Costa

Rica, se establecen los procesos que se consideran esenciales para el funcionamiento del

órgano rector y del órgano ejecutor del SNA; además, se propone una metodología de

mejora continua a través del control interno y se establecen acciones para el

funcionamiento de estos órganos, para optimizar su desempeño.

Una vez desarrollados dichos capítulos, se presentarán las conclusiones y recomendaciones

respectivas, en relación con los hallazgos de la investigación.

3

CAPÍTULO I

OBJETO DE LA INVESTIGACIÓN

4

1. TEMA DE INVESTIGACIÓN

1.1. Título de la investigación

“Evaluación del funcionamiento del órgano rector y del órgano ejecutor del Sistema

Nacional de Archivos de Costa Rica (1990-2011) para la elaboración de una

propuesta teórico-metodológica de mejora continua”.

1.2. Justificación

La creación del SNA en Costa Rica se concretó en el año de 1990, con la aprobación

de la Ley N.° 7202, la cual le otorga a este funciones que le permiten mantener una

estrecha relación entre sus componentes, a saber, órgano rector, órgano ejecutor y los

archivos que forman parte de este sistema. Respecto a la finalidad de un SNA, Luis

Fernando Jaén se fundamenta en el hecho de que:

Un Sistema Nacional de Archivos (SNA) tiene que tener como
atribuciones planificar, dirigir, coordinar, asesorar, dinamizar, difundir
y controlar los archivos que lo componen1.

Dichas atribuciones se sustentan bajo una serie de políticas y normas técnicas

emanadas de un órgano rector y llevadas a la práctica por un órgano ejecutor, con el

fin de integrar los archivos que conforman al SNA, homogeneizar y normalizar

procesos archivísticos, salvaguardar el patrimonio documental y facilitar el acceso de

la información y documentos.

Entre los elementos que caracterizan un SNA, se encuentran los que señala Luis

Fernando Jaén:

1• Su carácter nacional, su incidencia tendrá efecto en todo el país,
independientemente de la estructura administrativa que éste tenga.

1 L. F. Jaén García. Los Sistemas Nacionales de Archivos de América Latina: análisis de sus preceptos
legales, 2003, pág. 12.

5

2• La integración de los archivos, tiene como fin la unificación de todos
los archivos públicos y privados (que lo decidan) de toda la geografía
nacional.
3• Las políticas archivísticas, es la entidad encargada de la
planificación y puesta en marcha de las políticas archivísticas del país.
4• La base jurídica, su creación precisa estar respaldada por un
precepto legal que le dé origen y lo regule. Su concepción tiene que ser
de hecho y de derecho, y su incidencia tendrá cobertura dentro de todo
el territorio nacional2.

Por lo anterior, se puede decir que todos los elementos descritos son indispensables

para el establecimiento y funcionamiento de un SNA; de ellos interesa rescatar el que

se refiere a las políticas archivísticas, las cuales le corresponde al Sistema planificar y

poner en marcha; esta competencia le es asignada por ley a la JAAN, en calidad de

órgano rector y a la DG como órgano ejecutor.

Al ser estos órganos componentes elementales del SNA, por las funciones

estratégicas que les asigna la Ley N.° 7202, es que se hace necesario someter su

funcionamiento a una etapa de evaluación cuyos resultados permitan obtener

información importante para minimizar riesgos, determinar el impacto de algún

cambio o devolverse y corregir algún aspecto, ya que como lo señala Ingrid Guerra:

(…) el propósito más importante de la evaluación no es probar, sino

mejorar3

Sin embargo, la evaluación como tal sólo permite la medición de las variables que

afectan el funcionamiento, pero no provee por sí misma cambios que conduzcan a

estos órganos a un ciclo de mejora continua mediante el control interno; por esta

razón que se hace necesaria la implementación conjunta de la evaluación y la mejora

continua, con el propósito de optimizar y estandarizar procesos, detectar problemas y

su solución e implantar nuevos procedimientos.

2 L. F. Jaén García. Los modelos teóricos de unificación de archivos, 2003, pág. 131.
3 I. Guerra López. Evaluación y mejora continua: Conceptos y Herramientas para la medición y mejora del
desempeño, 2007, pág. 11.

6

Por todo lo expuesto, se precisa de una revisión y evaluación del funcionamiento de

estos órganos, con el fin de determinar las fortalezas, oportunidades, debilidades y

amenazas que presentan y, con base en ello, proponer cambios y un proceso de

mejora continua.

1.3. Delimitación

1.3.1. Delimitación espacial

Esta investigación se delimita espacialmente en Costa Rica, específicamente dentro

del contexto del SNA, tomando en cuenta exclusivamente la JAAN y la DG, que, de

acuerdo con los artículos 11 y 23 a) de la Ley N.° 7202 del SNA de Costa Rica,

actúan respectivamente como órgano rector y órgano ejecutor del SNA.

1.3.2. Delimitación temporal

Esta investigación se delimita temporalmente en el periodo comprendido entre 1990,

año de creación del SNA con la promulgación de su Ley N.° 7202, hasta el 2011.

Se ha elegido como punto de partida de esta investigación el año de 1990, debido a

que fue el momento en que por ley se le asigna a la JAAN la competencia de actuar

como órgano rector y a la DG, la competencia de constituirse como órgano ejecutor

del SNA de Costa Rica, con funciones específicas para cada uno.

La investigación culmina en el 2011, por ser el periodo en el que se cumplen más de

20 años de funcionamiento del SNA y año en la que se dan a conocer los resultados

del Diagnóstico Archivístico Nacional, que abarcó, entre sus áreas temáticas, la

función de la rectoría del SNA. Se estima conveniente este lapso de tiempo para

realizar una evaluación de la actuación y funcionamiento del órgano rector y del

órgano ejecutor del SNA.

7

2. PROBLEMA DE INVESTIGACIÓN

La JAAN, desde su creación en 1974 con la Ley N.° 5574, ha fungido como órgano

colegiado superior del AN con funciones destinadas básicamente a dotar de

infraestructura, equipo y mobiliario, dictar medidas de organización y funcionamiento

del AN, administrar los recursos económicos y formular programas de mejora que la

institución requiera. Además, le asigna al director ejecutivo del AN la competencia

de ser el personero ejecutivo de la Junta.

Pese a que con la Ley N.° 7202 de creación del SNA queda derogada la Ley N.° 5574

de creación de la JAAN, se mantuvieron dichas funciones y se adicionaron otras, bajo

la competencia de órgano rector del SNA; por su parte, la DG mantuvo la

competencia de ser un órgano ejecutor de las políticas que emana la Junta.

Luego de 21 años de creación del SNA según la delimitación temporal, surge la

inquietud de evaluar lo que son específicamente las competencias y funciones de la

JAAN, como órgano rector y de la DG, como órgano ejecutor del SNA, ya que, a lo

largo de estos años, pese a que se han realizado evaluaciones sobre la situación

archivística del sistema a través de los informes de desarrollo archivístico que

presentan los archivos, insumo para la elaboración de los de los informes anuales de

cumplimiento de la ley, así como la ejecución de otros diagnósticos que se dan por

medio de la autoevaluación de control interno para el AN, se logró detectar que no

existe una evaluación específica de las competencias y funciones del órgano rector y

órgano ejecutor.

De igual forma, pese a que la DGAN cuenta con planes de mejora del sistema de

control interno, no dispone de una metodología general que permita optimizar las

funciones y procesos propios asignados a dichos órganos en relación con el SNA.

De lo anterior surgen las siguientes interrogantes como parte del problema de

investigación:

8

- ¿Existe claridad en el SNA de la actuación de la JAAN, como órgano rector y de

la DG, como órgano ejecutor?

- ¿Es conveniente que la JAAN sea el órgano rector del SNA?

- ¿Se ha proyectado adecuadamente la JAAN, como órgano rector y la DG, como

órgano ejecutor, a los archivos que integran el SNA?

- ¿Requieren la JAAN, como órgano rector y la DG, como órgano ejecutor del SNA

de procesos de mejora continua que contribuyan al funcionamiento del SNA?

3. OBJETIVOS

3.1. OBJETIVO GENERAL

Evaluar el funcionamiento de la JAAN como órgano rector y de la DG como órgano

ejecutor del SNA, con el fin de determinar en qué medida están cumpliendo con las

competencias establecidas por ley.

3.1.1. OBJETIVOS ESPECÍFICOS

 Analizar las competencias y funciones del órgano rector y del órgano ejecutor para

determinar el desempeño de cada uno dentro del SNA de Costa Rica.

 Analizar las competencias y funciones del órgano rector y del órgano ejecutor de

los SNA de países de América Latina, con el fin de conocer su funcionamiento

respecto al órgano rector y al órgano ejecutor de Costa Rica.

 Evaluar el desempeño del órgano rector y del órgano ejecutor del SNA de Costa

Rica para determinar sus alcances y limitaciones.

9

3.2. OBJETIVO GENERAL

Elaborar una propuesta teórico-metodológica de mejora continua a través del control

interno para el funcionamiento del órgano rector y del órgano ejecutor del SNA de

Costa Rica, con el fin de que contribuya al óptimo desempeño del SNA.

3.2.1. OBJETIVOS ESPECÍFICOS

 Identificar procesos estratégicos, de servicios y de apoyo para el órgano rector y el

órgano ejecutor del SNA que permita su mejora continua.

 Proponer una metodología a través del control interno que permita al órgano rector

y al órgano ejecutor del SNA una mejora continua en los procesos establecidos.

 Establecer acciones para la mejora del funcionamiento del órgano rector y del

órgano ejecutor del SNA.

4. ALCANCES Y LIMITACIONES

4.1. ALCANCES

Por medio de esta investigación se logra conocer el desempeño que han tenido a lo

largo de 21 años de acuerdo con la delimitación temporal, tanto el órgano rector como

el órgano ejecutor del SNA, con el fin primordial de presentar una metodología de

mejora en cuanto al funcionamiento de estos.

La realización de esta investigación resulta pertinente y relevante, ya que a través de

este estudio se ofrece al país una evaluación del funcionamiento del órgano rector y el

órgano ejecutor que permita evidenciar procesos esenciales dentro de sus actividades

y que puedan ser mejorados continuamente.

Esta investigación brinda un aporte que, en su implementación por parte de la

Dirección General del Archivo Nacional (DGAN) resulte práctico, innovador y útil,

10

por medio de una propuesta teórico-metodológica de mejora que permita optimizar

constantemente los procesos que realiza tanto el órgano rector como el órgano

ejecutor, además que podrá ser un referente para otros SNA que requieran emprender

un proyecto de mejora continua en sus órganos para el cumplimiento de sus fines.

4.2. LIMITACIONES

Una de las limitaciones que surgieron durante el desarrollo de esta investigación, fue

al momento de recopilar la información sobre las experiencias de los SNA de otros

países, ya que no todos atendieron la solicitud de completar y remitir el cuestionario,

por lo que quedaron vacíos en cuanto al funcionamiento práctico de algunos de los

SNA, de los países de América Latina seleccionados.

Aunado a lo anterior, se tiene que la implementación de los resultados de este

proyecto será decisión de la DGAN, pues lo que se plantea es una propuesta teórico-

metodológica de mejora continua para el funcionamiento del órgano rector y el

órgano ejecutor del SNA, tomando en cuenta para ello los cambios legales,

organizacionales y administrativos que surjan como consecuencia de esta

investigación.

5. ESTADO DE LA CUESTIÓN

La finalidad de la revisión de fuentes bibliográficas sobre el objeto de estudio de la

presente pesquisa, se enfoca en evidenciar las investigaciones que se han realizado

respecto a evaluaciones y propuestas de mejora de SNA, específicamente en lo

concerniente a las competencias y funciones del órgano rector y ejecutor, de modo

que se pueda identificar lo que se ha escrito, su relevancia y posibles vacíos.

Para efectos de este trabajo, el estado de la cuestión se estructurará tomando en

cuenta aspectos relacionados con la creación de los SNA, legislación,

funcionamiento, evaluaciones y planes de mejora de los órganos rectores y ejecutores,

tanto a escalas internacional como nacional.

11

En lo referente a la creación de SNA en América Latina, sus indicios se remontan a

partir de la Primera Reunión Interamericana de Archivos (PRIA), organizada por

Theodore Schellenberg y Gunnar Mendoza, llevada a cabo en Washington DC., en el

año de 1961. Dicha actividad fue patrocinada por el Archivo Nacional de Estados

Unidos y contó con el apoyo económico de la Fundación Rockefeller; en ella se

asentaron las bases del desarrollo archivístico, al discutirse temas en relación con

principios, técnicas y otros problemas en esta materia acontecidos en América.

Dentro de los resultados que surgieron de esta reunión, se encuentra la Declaración de

Principios, en la cual se establece que los documentos públicos y privados

constituyen el patrimonio cultural de una nación, además de que los Gobiernos tienen

la obligación de dotar de recursos a los archivos, de proveer formación profesional y

de cumplir con las funciones técnicas archivísticas de conservar, organizar y poner al

servicio estas fuentes de información, lo que marca un precedente de la razón de ser y

función de los SNA.

Como parte de la agenda de la PRIA, se integraron grupos de trabajo que dieron

origen a la conformación de centros y seminarios, entre ellos se encuentra el que se

realizó en Lima, Perú, en el año de 1973 y que se denominó Seminario Multinacional

sobre Planificación y Reorganización de Archivos Nacionales. En este se consideró

que la organización de los archivos existentes en los distintos países de América

Latina es competencia de cada nación y no de organismos internacionales, como se

venía llevando a cabo hasta ese momento, de ahí que se considerara fundamental la

implementación de un SNA.

Otro de los acontecimientos que motivó la creación de los SNA fue la Conferencia

Intergubernamental sobre el Planeamiento de las Infraestructuras Nacionales de

Documentación, Bibliotecas y Archivos, organizada por la Unesco y realizada en

París en 1974, en la cual se invita a los Estados miembros de dicha organización a

tomar las medidas apropiadas para la creación, principalmente en los países en vías

de desarrollo, de un sistema nacional de información, como componente primordial

12

en el desarrollo económico, social y cultural de un país, y que, además, dicho sistema

contara con elementos normativos, económicos y humanos, que le permitan su

organización.

De lo anterior merece destacar que, en algunos países, la creación de los SNA ha sido

patrocinada por organismos internacionales como la Asociación Latinoamericana de

Archivos (ALA), la Organización de las Naciones Unidas para la Educación, la

Ciencia y la Cultura (Unesco), el Consejo Internacional de Archivos (CIA), los cuales

han tenido interés en que países no solo de América Latina, sino también de Asia y

África, entre otros, adecuen la legislación a las nuevas realidades archivísticas, con el

fin de organizar, desarrollar modelos y estructuras que respondan a las necesidades

reales y actuales en todo el mundo, especialmente en los países en desarrollo.

Con respecto a las investigaciones que se han realizado en torno a la creación de SNA

en América Latina, el Dr. Luis Fernando Jaén García, como resultado de su tesis de

graduación del Doctorado en Documentación de la Universidad Carlos III de Madrid,

España, publicó un análisis de los diferentes preceptos jurídicos en materia

archivística, incluso los referentes a los SNA, donde se enfoca, básicamente, en

aquellos países cuyo establecimiento de un SNA ha sido de hecho y de derecho; es

decir, con la estructura legal que a través de una ley le permite su funcionamiento.

Por otra parte, la Conferencia General de la Unesco aprobó, en 2011, la Declaración

Universal de Archivos, la cual fue propuesta por el CIA, donde se establece el

compromiso para que, entre otras cosas,

(…) se adopten y se apliquen políticas y normas legales en materia de
archivos4;

Pese a ello son pocos los países iberoamericanos que han hecho esfuerzos por

consolidar legalmente la creación de un SNA. Al respecto, Virginia Chacón señala:

4 Asociación Latinoamericana de Archivos. Declaración Universal sobre los Archivos, 2011, pág. 1

13

(…) continua siendo una de las más grandes debilidades de los países
iberoamericanos, el hecho de que el 65% de ellos no cuentan aún con
una ley específica para la creación y funcionamiento de sus Sistemas
Nacionales de Archivos, que regulen aspectos tan vitales como la
selección y eliminación de documentos; el establecimiento de sanciones
de carácter penal; que defina la autoridad máxima del sistema y sus
competencias, así como los archivos que integran el Sistema, etc., por
cuanto todos estos aspectos requieren una ley específica. Por ello esta
es la primera área prioritaria de acción en nuestra región: la
promulgación de leyes de creación y funcionamiento de Sistemas
Nacionales de Archivos en todos nuestros países5.

En relación con los países de América Latina que hasta el año 2011, y amparados por

una legislación, han constituido y tienen en funcionamiento un SNA, se encuentran

Brasil, Ecuador, Colombia, Costa Rica, Perú, Cuba, Uruguay, República Dominicana

y México.

En algunos de esos países se ha dado la necesidad de derogar las leyes que crearon

dichos sistemas y reemplazarlas por otras más modernas y acordes con las

transformaciones y desarrollo de la Archivística contemporánea, tal es el caso de

Brasil y Cuba; no obstante, en los otros países objeto de estudio de esta investigación,

a pesar de la antigüedad de su normativa y poco arraigo con la realidad actual, aún

están vigentes.

En cuanto a las competencias y funciones de las máximas autoridades del SNA, cada

uno de los países que han establecido un SNA de hecho y derecho, han incorporado

dentro de sus leyes de creación a los órganos a quienes les compete dirigir, coordinar

y supervisar las actuaciones del SNA; no obstante, no todos son claros en cuanto a la

instancia que tiene la competencia de ejercer uno y otro rol, pero existen otras fuentes

en las cuales se establece el papel de estos; por ejemplo, manuales de organización,

sitios web de los Archivos Nacionales, entre otros.

En cuanto a evaluaciones en términos generales del órgano rector y ejecutor de los

SNA, la Licda. Virginia Chacón Arias presenta los resultados de un diagnóstico

5 V., Chacón Arias. Debilidades y fortalezas en el desarrollo archivístico latinoamericano. Áreas
prioritarias de acción, 2007, pág. 80.

14

elaborado por la Asociación Latinoamericana de Archivos (ALA), que abarca el

periodo 1999-2003, y que tiene relación con la situación archivística de 20 países

iberoamericanos. En dicho estudio se determinaron las debilidades y fortalezas de la

región en varias áreas prioritarias en el campo de la Archivística, entre ellas en lo que

respecta a la legislación de SNA, su existencia, funcionamiento, así como los órganos

rectores o máximas autoridades en cada uno de los países que en ese momento

contaban con una ley específica de creación y funcionamiento, a saber Brasil,

Colombia, Costa Rica, Cuba, Ecuador, Perú y Portugal.

En cuanto a otras evaluaciones en ese sentido se tiene el hallazgo del Archivo

General de República Dominicana donde se realizó una evaluación sobre la

experiencia obtenida del primer Plan Trienal de Desarrollo 2005-2008, el cual estuvo

enfocado en la recuperación de una institución postergada dentro de la

Administración Pública y en la creación de un instrumento legal que la sostuviera

dentro de la sociedad moderna y cuyos logros fueron alcanzados durante ese lapso.

En cuanto a planes de mejora de los SNA, se tiene el caso de Colombia, donde en el

2011 se suscribió, con la Contraloría General de la República de este país, un plan de

mejoramiento el cual comprende una serie de hallazgos y las acciones correctivas que

se deberán emprender para contrarrestar dentro de plazos establecidos las

limitaciones de carácter administrativo detectadas dentro del Archivo General de la

Nación (AGN), órgano rector del SNA.

Para mencionar otro caso, se tiene por ejemplo México, donde se han llevado a cabo

análisis, diagnósticos, evaluaciones, entre otros, sobre la situación que ha enfrentado

este país en relación con el funcionamiento del SNA, lo cual permitió brindar mejoras

en las bases jurídico-administrativas.

En el caso específico de Costa Rica, las bases archivísticas empiezan a evidenciarse a

partir del año 1660 cuando Juan López de Ortega hace un llamado a los vecinos de

Cartago, por medio de una campaña para recolectar los documentos y custodiarlos en

15

el “Arca de Tres Llaves”, lo cual da origen a lo que se conoce como el “Archivo de

Cartago”, que como lo indica el historiador José Francisco Murillo Delgado,

(…) el archivo era responsabilidad de tres personas: el Alcalde
Ordinario más antiguo, el Alférez Mayor y el Escribano del Archivo,
quienes debían estar presentes en toda gestión de apertura o cierre del
mismo6.

 De esta manera, el alférez Juan López de Ortega hace cumplir la disposición de

Carlos I de España y V de Alemania, del 24 de julio de 1530.

En 1821 la Corona de España muestra interés por la adecuada conservación de ciertos

documentos como leyes, documentos probatorios de los límites entre provincias,

protocolos notariales, información relevante de los pobladores, entre otros. Durante el

periodo de 1821 a 1881, se crean el Archivo de la Asamblea Constituyente, el

Archivo Judicial, el Reglamento para la Administración de la Justicia y el Archivo

Judicial y Comercio de San José, lo cual demuestra la necesidad de contar con

unidades encargadas de la gestión documental. A partir de 1881, se crean los

Archivos Nacionales, bajo el decreto N.° XXV, y en acatamiento a esta norma se

crea, por parte de la Secretaria de Hacienda, el AN de Costa Rica; al respecto, Luis

Emilio Jiménez señala:

Esta creación representa la concreción institucionalizada de un esfuerzo
por centralizar y ordenar los registros documentales de Costa Rica y, en
alguna medida de la región; así como el inicio de una nueva etapa en la
que se dejan atrás los esfuerzos dispersos y motivados por necesidades
inmediatas de recolección de información, para arribar a una, en la que
se inicia un proceso de ordenamiento de la archivalía y la incipiente
elaboración de índices descriptivos7.

Ese proceso de ordenamiento se refuerza con acciones realizadas durante el periodo

de 1889 a 1969, como la dotación de espacio físico al archivo de la Secretaría de

6 J. F., Murillo Delgado. El Archivo Nacional Evolución Histórica (1881-1979), 1980, pág. 33
7 L. E., Jiménez González. Evolución, estructura y voces de la Gestión Archivística en Costa Rica, 2005,
pág. 7

16

Estado en el Despacho de Gobernación, el cual se inicia con tareas propias de gestión

de la información y la publicación de normas técnicas sobre parámetros de

clasificación y ordenación documental, extraídas del Reglamento de Archivos

Nacionales, publicado en 1902. Asimismo, se aprueba la Ley de Creación del Timbre

de Archivo, mediante Ley N.° 43 (1934), y la creación de la Revista de los Archivos

Nacionales de Costa Rica mediante la Ley N.° 64 (1936), por medio de estas dos

leyes se brinda contenido presupuestario para la adquisición de locales y mobiliario.

Este periodo culmina con la promulgación de la Ley del AN, N.° 3661, publicada en

1966, la cual:

(…) representa el primer esfuerzo sistematizado por brindarle al país
una política nacional de archivos. Esta Ley reconoce a la institución
como el único depósito común de papelería y documentos del país e
introduce una organización de la información en tres áreas:
administrativa – legislativa, histórica y jurídica. De igual manera,
procura tímidamente asumir un rol central en la dirección de las bases
documentales en el país, al requerir de las distintas instituciones del
Estado el envío de toda documentación de carácter histórico, salvo
aquella que se encuentre en trámite o sea de importancia estatal8.

Con la implementación de dicha ley, se promueve la realización de inspecciones de

archivos administrativos, lo cual evidencia el inicio de la relación entre el Archivo de

mayor envergadura a escala nacional y las instituciones del Estado.

Por su parte, en el año de 1974, se crea, por medio de la Ley N.° 5574, la JAAN, con

el objetivo de asegurar recursos necesarios para el Archivo y formular mejoras a la

institución, para que su organización y funcionamiento se desarrollen de manera

adecuada. Esta ley, además, le da al director general, entre sus competencias, la de

ser el personero ejecutivo de la Junta.

En nuestro país, los antecedentes en relación con la implantación del SNA surgen en

el año 1975, como parte del proyecto piloto archivístico de la Unesco para América

Latina iniciado en Costa Rica, el cual, dentro de su estudio, buscaba generar un SNA

que sirviera de modelo para los países pequeños, producto de ello se presentaron dos

8 Ibídem, pág. 8

17

informes técnicos, uno realizado en 1975 por Aurelio Tanodi y, a finales de ese

mismo año, otro elaborado por la señora Bodile Ulate que trabajó durante seis meses

recopilando la información, en los cuales se detallan una serie de recomendaciones

que permitieron poner en marcha dicho proyecto sobre Administración de Archivos,

el cual fue evaluado en un seminario que se realizó en el año de 1977 y cuyos

resultados posteriormente sirvieron de cimiento para la creación y consolidación del

SNA en nuestro país.

Así, durante esta década de los 70 y principios de los 80, se presentan varios

proyectos de ley que intentaron formalizar lo dispuesto en la Ley N.° 3661; no

obstante, es hasta 1990, que se aprueba Ley N.° 7202, denominada Ley del SNA, la

cual le da fundamento legal al actual SNA; años después se aprueba su reglamento,

mediante el Decreto Ejecutivo N.° 24023-C, de 30 de enero de 1995, que vino a

sustentar y complementar lo establecido en dicha ley.

Empero, desde la publicación de esta ley, así como de su reglamento, y pese a los

cambios que ha experimentado la sociedad costarricense en materia archivística, no

se ha concretado una reforma que contribuya a su mejora.

En lo que respecta a investigaciones llevadas a cabo en nuestro país sobre el SNA, se

encuentran las desarrolladas por Luis Fernando Jaén García, José Bernal Rivas

Fernández, Virginia Chacón Arias, Ana Virginia García de Benedictis, Luz Alba

Chacón de Umaña y Luis Emilio Jiménez González, a partir de temas relacionados

con la legislación archivística costarricense, implementación, proyección,

consolidación y evolución del SNA, así como la unificación de archivos, la relación

del Archivo Nacional (AN) con los archivos de la Administración Pública y el

desarrollo archivístico en general.

Como parte de dichas investigaciones, se encuentra la Memoria de la X Jornada para

el Desarrollo Archivístico de 1997, la cual presenta el Informe del Archivo Nacional,

elaborado por la directora de esta institución, Virginia Chacón Arias, que abarca la

18

década de 1986 a 1996, donde se informa de las actividades que el AN ha llevado a

cabo en materia de capacitación, asesorías para la creación y organización de

archivos, así como la emisión de directrices sobre temas archivísticos.

Asimismo, María Teresa Bermúdez Muñoz y Guiselle Godínez Mora realizaron un

trabajo en conjunto con varios grupos participantes de la X Jornada para el Desarrollo

Archivístico, orientado a determinar proyectos y prioridades para el quinquenio

posterior al año 1996. Se trabajó con la metodología FODA, por medio de la cual se

presentaron las fortalezas, oportunidades, debilidades y amenazas del órgano rector y

el órgano ejecutor del SNA.

De igual manera, en la Memoria XVI del Congreso Archivístico Nacional del 2004 se

presenta una evaluación del acatamiento de la Ley N.° 7202, 12 años después de su

vigencia, en la cual se evidencia el desarrollo y el nivel de cumplimiento de las

disposiciones legales por parte de los archivos de las instituciones públicas en un

lapso de 10 años, que comprende el periodo de 1990 al 2000.

Otra de las investigaciones que destaca, es el informe final denominado Evolución,

estructura y voces de la gestión archivística en Costa Rica, elaborado por el

politólogo Luis Emilio Jiménez González en el año 2005, para el Archivo

Universitario Rafael Obregón Loría, el cual se aproxima a un diagnóstico y

evaluación del SNA en Costa Rica, al analizar las etapas para su establecimiento,

situación y aplicación de la Ley N.° 7202, con el fin de comprobar las condiciones

que benefician o limitan el funcionamiento del SNA.

En el año 2006, durante el XIX Congreso Archivístico Nacional se presentaron varias

ponencias cuyo tema central fue La legislación archivística costarricense en el siglo

XXI, en el cual los expositores coinciden en que la Ley N.° 7202 debe reformarse, con

el fin de que responda a las circunstancias actuales y futuras en materia archivística;

por su parte, señalan algunos aspectos administrativos que deben considerarse en el

momento de su modernización.

19

Adicional a estas investigaciones, en el mes de agosto del 2011, la DGAN elabora un

informe técnico denominado Objetivos a Largo Plazo (2010-2020) Propuesta para la

Junta Administrativa del Archivo Nacional, el cual plantea una serie de objetivos que

tienen incidencia en la rectoría del SNA y que están orientados:

- Al aprovechamiento de las tecnologías de la información y comunicación, para

fortalecer la interacción del órgano rector con los componentes del SNA;

- A la modernización de la gestión del órgano rector, con el fin de satisfacer las

necesidades de la sociedad;

- A la mejora de los criterios de evaluación de la situación archivística nacional para

valorar el nivel de cumplimiento de la normativa;

- A la implementación de un proceso de mejora continua tanto en la fiscalización al

SNA como en la valoración documental.

Asimismo, durante ese año se elaboró el Diagnóstico de Desarrollo Archivístico,

cuyos resultados fueron publicados en la Memoria del XXIII Congreso Archivístico

Nacional donde se abordó el tema “Estado de la situación archivística en Costa Rica:

una mirada al desempeño nacional”. Entre las áreas que se evaluaron en dicho

diagnóstico están: la organización de los archivos; valoración y selección de

documentos; conservación, infraestructura, mobiliario y equipos; y el desempeño de

la rectoría del SNA. Dicho análisis, según la Licda. Virginia Chacón, pretende ser el

referente para la formulación de políticas y definición de áreas estratégicas de acción

para el futuro desarrollo archivístico del país.

De todo lo anterior se puede señalar que tanto en el ámbito nacional como

internacional se han abordado aspectos concernientes a la creación, conformación,

funcionamiento y evolución de los SNA; asimismo, se han realizado esfuerzos por

llevar a cabo evaluaciones y planes de mejoramiento, como es el caso de Colombia,

República Dominicana y Costa Rica; sin embargo, pese a que existen teorías y

modelos sobre cómo se debe evaluar un sistema, no se ha diseñado una propuesta

metodológica que indique cómo desarrollar la mejora continua a través del control

interno en los SNA, ni en el caso específico del organismo rector y ejecutor.

20

6. METODOLOGÍA

6.1. TIPO DE INVESTIGACIÓN

El tipo de investigación que se desarrolló fue histórica, descriptiva y proyectiva. Se

dice que es histórica porque según Tamayo y Tamayo:

La investigación histórica trata de la experiencia pasada; se aplica no
sólo a la historia sino también a las ciencias de la naturaleza, el
derecho, la medicina o cualquier otra disciplina científica … se presenta
como una búsqueda crítica de la verdad que sustenta los acontecimientos
del pasado9.

Con base en lo anterior, no es posible concebir esta investigación sin una noción

precisa del funcionamiento de sus órganos a lo largo de estos 21 años (1990-2011),

pues esto, permitirá conocer sus raíces, comprender el presente y ayudar

conscientemente a plantear una propuesta por medio de la cual se brinde un mejor

funcionamiento de estos órganos dentro del SNA.

Con respecto al tipo de investigación descriptiva, según Hernández, Fernández y

Baptista, estos estudios:

(…) miden, evalúan o recolectan datos sobre diversos conceptos
(variables), aspectos, dimensiones o componentes del fenómeno a
investigar10

Es decir, es aquella investigación que permite detallar cómo son y cómo se

manifiestan los fenómenos en función del tiempo, con el fin de presentar una

interpretación correcta a partir de la medición, evaluación o recolección de datos.

Y por último, en lo que se refiere a la investigación proyectiva:

Consiste en la elaboración de una propuesta o de un modelo, para
solucionar problemas o necesidades de tipo práctico, ya sea de un grupo

9 M. Tamayo y Tamayo. El proceso de investigación científica, 2005, pág. 44
10 R. Hernández Sampieri y otros. Metodología de la investigación, 2006, pág. 102

21

social, institución, un área en particular del conocimiento, partiendo de
un diagnóstico preciso de las necesidades del momento, los procesos
explicativos o generadores involucrados y las tendencias futuras11.

Esta investigación intenta mirar hacia el futuro a partir de datos recientes, pues como

bien se señaló se encuentra referida a la búsqueda y elaboración de una propuesta que

lleve a la resolución de un problema o necesidad, a partir de un proyecto factible, sea

este un diseño, modelo, metodología, plan, programa, propuesta, entre otros.

6.2. ENFOQUE

El enfoque que se presenta en esta investigación es tanto cuantitativo como

cualitativo, ya que se hizo necesaria la complementariedad de ambos para fortalecer el

proceso y resultados de la investigación, lo cual sería imposible si se aplica un solo

enfoque, pues como Galeano lo señala:

Uno y otro enfoque aportan desde sus diferencias, a la comprensión de
distintas dimensiones de la situación que se estudia12.

La investigación cuantitativa permite obtener datos cuantificables, facilita la

comparación entre estudios similares y la generalización; por medio de este enfoque

se logra mayor objetividad, ya que no se emiten juicios de valor. Es por esto que, con

base en el enfoque cuantitativo, se pudo evidenciar cuántas personas de las que se

entrevistaron y se les aplicó el cuestionario daban su criterio en relación con aspectos

concernientes al desempeño del órgano rector y el órgano ejecutor del SNA.

Por otro lado, con la investigación cualitativa se puede profundizar en la información,

relacionar el entorno con los detalles, las experiencias y que la recolección de datos

que no son cuantificables puedan expresarse. Este enfoque permitió en la presente

pesquisa arrojar información por medio de la cual se logró justificar, comprender,

11 M. N., Córdoba y C. Monsalve. Informe tipos de Investigación: Predictiva, proyectiva, interactiva,
confirmatoria y evaluativa, (s.f.), pág. 3
12 M. E. Galeano M. Diseño de proyectos en la investigación cualitativa, 2004, pág. 25

22

interpretar y recomendar los aspectos no medibles en torno al funcionamiento de los

órganos del SNA de Costa Rica, como, por ejemplo, la percepción y evaluación por

parte de la Sección de Archivística de la Universidad de Costa Rica, colectivos

archivísticos, exmiembros de la JAAN y la directora general del AN, en relación con

el desempeño del órgano rector y del órgano ejecutor, así como datos sobre las

competencias, funciones, evaluaciones, implementación de políticas, procesos de

mejora continua de los órganos del SNA en el resto de países de América Latina que

forman parte de la muestra.

6.3. MODALIDAD

La categoría a la que pertenece el desarrollo de esta investigación es proyecto de

graduación, ya que se considera un trabajo que incluye tanto la teoría como la práctica

para la consecución de los resultados. Según el Consejo Universitario y el

Reglamento de Trabajos Finales de Graduación de la Universidad de Costa Rica, un

proyecto es:

(…) una actividad teórico-práctica dirigida al diagnóstico de un problema, su
análisis y a la determinación de los medios válidos para resolverlo13.

De acuerdo con lo anterior, se puede decir que el proyecto de graduación presenta

etapas definidas como lo son el diagnóstico de un problema y, además, brinda una

propuesta para resolverlo.

6.4. POBLACIÓN

En la población objeto de estudio de la presente investigación, se contempló la JAAN,

por ser el órgano rector y a la DG, como órgano ejecutor del SNA.

Por otro lado, se consideró como parte de la población de estudio la Sección de

Archivística de la Universidad de Costa Rica y los diferentes colectivos archivísticos

13 Universidad de Costa Rica. Reglamento de Trabajos Finales de Graduación, 1980, pág. 2.

23

de nuestro país como lo son: la Comisión Interinstitucional de Jefes o Encargados de

los Archivos Centrales del Sector Público (CIAP), la Comisión de Archivos

Municipales (CAM), la Comisión de Archivos Universitarios (CAU) y la Comisión

Archivística Interbancaria, ya que forman parte de los grupos conformados por

archivistas de nivel técnico y profesional, cuya experiencia, dentro de los distintos

ámbitos de actuación, les ha permitido buscar soluciones conjuntas para problemas

comunes dentro del campo de la Archivística.

Y como último grupo de la población a estudiar, se incorporó al AN o AGN de cada

uno de los SNA de Brasil, Ecuador, Colombia, Perú, Cuba, Uruguay, República

Dominicana y México; esto, por ser los únicos países de América Latina que cuentan

con un SNA creado de derecho y fue a través de la aplicación de los instrumentos de

recolección de información que se pudo determinar su funcionamiento de hecho.

6.5. MUESTRA

Se seleccionó a la coordinadora de la Sección de Archivística de la Universidad de

Costa Rica y al representante o coordinador de cada uno de los grupos de los

colectivos archivísticos, el cual, por su designación, es la persona que está más

informada sobre el quehacer de este. Estos grupos son la CIAP, la CAM, la CAU y la

Comisión Archivística Interbancaria.

En el grupo conformado por los exmiembros de la JAAN, se tomó en cuenta lo que la

Ley N.° 7202, en el artículo 12, establece respecto a la integración de la Junta, la cual

estará conformada por el ministro de Cultura y Juventud o su representante, el

ministro de Planificación Nacional y Política Económica, un académico representante

de la Academia de Geografía e Historia de Costa Rica, un profesional en Archivística

y un profesional en Historia, un archivista representante de los archivos de las

instituciones públicas, una persona de reconocida capacidad y experiencia en lo

atinente a las funciones propias de la DGAN, quienes son nombrados por un periodo

de veinticuatro meses, con posibilidades de reelección, para lo cual se seleccionará a

24

algunos de estos miembros según el mayor tiempo de permanencia en el cargo,

comprendido entre los años 1990 y 2011.

Para determinar dentro del grupo de exmiembros de la JAAN quienes formarían parte

de la entrevista, se utilizó la técnica del muestreo no probabilístico, en el cual se

seleccionó la muestra a juicio del investigador, partiendo del criterio de entrevistar a

aquellos miembros que, independientemente del cargo, hayan formado parte de la

Junta por más de 24 meses como periodo mínimo de nombramiento establecido por

la Ley N.° 7202, aunque este fuera continuo o asumido en diferentes momentos, pues

lo que interesó rescatar es la percepción que a través de la experiencia tiene esta

población sobre el objeto de estudio.

6.6. TÉCNICAS DE RECOLECCIÓN

Dentro de las técnicas de recolección de información que se utilizaron en el desarrollo

de la presente investigación, se señalan las siguientes:

6.6.1. ANÁLISIS DOCUMENTAL

Para realizar esta investigación, se llevó a cabo un análisis documental de libros,

revistas y bases de datos pertenecientes al Sistema de Bibliotecas, Documentación e

Información (Sibdi) de la Universidad de Costa Rica, Biblioteca Especializada del

AN de Costa Rica; fuentes primarias producidas por la JAAN y por el

Departamento de Servicios Archivísticos Externos (DSAE), como, por ejemplo,

actas de la Junta, informes de desarrollo archivístico, informes de cumplimiento de

la Ley N.° 7202, informes de congresos archivísticos nacionales y correspondencia

de la Institución.

Según lo anterior, para desarrollar el análisis de las fuentes se utilizaron las

siguientes fichas:

25

- Ficha textual: la cual permite extraer del texto revisado, información que sea

útil para la investigación.

- Ficha resumen: por medio de esta ficha se pueden hacer síntesis del tema

principal de un texto.

- Ficha paráfrasis: esta consiste en poner con las propias palabras lo que el

autor de un texto señala.

Estas fichas permitieron recopilar aquella información contenida en los documentos

y que resultó relevante para la investigación.

6.6.2. CUESTIONARIO

Se aplicó un cuestionario dirigido a la autoridad rectora de cada uno de los SNA de

los siguientes países: Brasil (Anexo 1), Ecuador (Anexo 2), Colombia (Anexo 3),

Perú (Anexo 4), Cuba (Anexo 5), Uruguay (Anexo 6), República Dominicana

(Anexo 7) y México (Anexo 8); lo anterior, con el fin de conocer el funcionamiento

de estos de manera general.

Este instrumento fue estructurado y personalizado para cada uno de los países

citados; presenta preguntas tanto abiertas como cerradas, lo que permitió obtener

resultados más precisos sobre procedimientos, evaluaciones, procesos de mejora

continua y calidad en cuanto al funcionamiento de los órganos rector y ejecutor de

los SNA de otros países; asimismo se pudieron aclarar aspectos relacionados con la

competencia de dichos órganos en donde, ni la ley ni su reglamento lo especifican.

Además, se elaboró un cuestionario dirigido a la coordinadora de la Sección de

Archivística de la Universidad de Costa Rica y a los representantes de los diferentes

colectivos archivísticos (Anexo 9), el cual fue estructurado, con preguntas cerradas

y abiertas, con el fin de obtener información sobre la percepción de estos grupos

respecto al desempeño del órgano rector y el órgano ejecutor dentro del SNA.

26

6.6.3. ENTREVISTA

La entrevista aplicada a los exmiembros de la JAAN (Anexo 10) y a la directora

general del AN (Anexo 11) fue estructurada, personalizada y de forma dirigida,

orientado a recopilar información útil y específica relacionada con la experiencia

adquirida durante su gestión en el SNA, datos que permitieron reforzar la

investigación.

6.6.4. ANÁLISIS FODA

Se realizó un análisis FODA a partir del estudio de las fuentes de información

consultadas y de las entrevistas y cuestionarios que se aplicaron, con el fin de

evaluar el funcionamiento del órgano rector y el órgano ejecutor del SNA desde una

perspectiva integral que permitió precisar sus fortalezas, oportunidades, debilidades

y amenazas.

7. FUENTES DE INFORMACIÓN

7.1. TIPOS DE FUENTES

Para el desarrollo de la presente investigación, fue necesaria la revisión tanto de

fuentes bibliográficas como documentales, ya que, por un lado, las bibliográficas

permitieron abordar el tema con el fin de aclarar conceptos y conocer lo que otras

personas han escrito sobre el objeto de estudio; así, por ejemplo, en relación con las

fuentes bibliográficas se analizó normativa, libros, memorias, manuales, monografías,

artículos y bases de datos.

Por otro lado, las fuentes documentales constituyeron un insumo para determinar en

qué medida el órgano rector y el órgano ejecutor del SNA cumplen con las

competencias y funciones establecidas por ley a lo largo de estos veintiún años. Entre

este tipo de fuentes, se encuentran: actas de la JAAN, diagnósticos del DSAE,

27

informes de la Unidad de Auditoría Interna, procedimientos y planes estratégicos de

la Unidad de Planificación Institucional.

7.2. CLASIFICACIÓN DE LAS FUENTES

De acuerdo con el tipo de información que proporcionan las fuentes, para esta

investigación se utilizaron las primarias; es decir, fuentes que no han sido sometidas a

interpretaciones o condensaciones, entre las cuales se pueden mencionar: los

documentos de archivo (actas e informes de la JAAN, diagnósticos de desarrollo

archivístico, procedimientos, planes estratégicos, planes anuales operativos,

instrumentos de evaluación y control), leyes y reglamentos, libros, manuales,

publicaciones periódicas, monografías y literatura gris (tesis, memorias, trabajos

presentados en conferencias, seminarios, congresos, testimonios de expertos sobre el

funcionamiento del SNA, especialmente en lo que respecta a su órgano rector y

órgano ejecutor).

Asimismo, se utilizaron fuentes secundarias como bases de datos referenciales y a

texto completo entre las cuales están: DIALNET, OPAC, ARCHIV, EBSCO, E-

LIBRO, REVIS, que permitió obtener material bibliográfico en línea, además de los

buscadores usuales de Internet, como: GOOGLE para la localización de normativa,

conceptos e historia sobre la creación y evolución de los SNA.

Se emplearon también obras de referencia como diccionarios especializados en

Archivística, diccionario jurídico, diccionario de derecho público, diccionarios del

idioma español y directorios. Además, se revisaron recursos electrónicos como

Internet, el cual brindó información en diversos formatos.

7.3. EVALUACIÓN DE LAS FUENTES

Con el fin de elegir las fuentes más correctas, fiables y que puedan dar un aporte

sustantivo a la presente investigación, se realizó la siguiente evaluación con cada una

de ellas y se contemplaron los siguientes aspectos:

28

- Autor: su trayectoria, experiencia.

- Título de la obra: claro, conciso, concreto.

- Tabla de contenido

- Cobertura cronológica y geográfica

- Resumen: ideas claras y macro de lo que trata la obra.

- Palabras claves

- Introducción

- Desarrollo: coherente y lógico.

- Bibliografía: actualizada.

7.4. CENTROS DE INFORMACIÓN

Los centros de información consultados para el desarrollo de la presente investigación

son principalmente las bibliotecas del Sibdi de la Universidad de Costa Rica, entre las

cuales se encuentran la Carlos Monge Alfaro y Luis Demetrio Tinoco; además, la

Biblioteca Eugenio Fonseca Tortós y la Biblioteca Especializada del AN.

29

CAPÍTULO II

MARCO TEÓRICO

30

Para llevar a cabo este proyecto, es necesario tener claro una serie de conceptos, que

permitan ubicar el problema de investigación dentro de una serie de conocimientos, con el

fin de orientar la comprensión del tema por desarrollar. Dentro de los conceptos necesarios

se encuentran los siguientes:

1. TEORIA GENERAL DE SISTEMAS

Para iniciar con la definición y explicación de la TGS, es perentorio definir sistema

tal como lo señala Víctor Hugo Arévalo Jordán, quien indica que un sistema puede

entenderse como un:

(…) conjunto ordenado de entes (o componentes)- independientes en sí
mismos, que están en interrelación entre sí y el medio que lo rodea,
siendo interactuantes tienen la finalidad de lograr objetivos
determinados14.

Es decir, un sistema se conforma por varios elementos que funcionan de manera

autónoma, aunque deben relacionarse entre sí para llevar a cabo las funciones y

objetivos de un sistema como tal. Es aquí donde también se puede hacer referencia a

los subsistemas, los cuales constituyen conjuntos pertenecientes a uno mayor, pero

que son capaces de dividir sus componentes en unidades simples del sistema.

Existen muchas clasificaciones de sistemas, cada una de las cuales tiene que ver con

la naturaleza, el contenido, concepto y estructura, entre otros. Dentro de las

clasificaciones existentes, se pueden mencionar las siguientes:

Según la naturaleza de los sistemas, estos pueden ser:

1. Naturales: son los creados por la naturaleza; es decir, no interviene el ser humano

en su consecución.

2. Creados: equivalen a lo contrario de los naturales; esto es, el ser humano forma

parte e interviene en su creación.

14 V. H. Arévalo Jordán. La archivología y la teoría de sistemas, 1987, pág. 2

31

Según el contenido de los sistemas, estos son:

1. Simples: se denominan sistemas simples cuando estos son perfectamente

identificados e indisolubles; es decir, no se subdividen.

2. Complejos: son los sistemas que pueden ser capaces de conformar otros sistemas

o subsistemas.

Según el concepto, los sistemas pueden ser:

1. Sistemas principales: se refiere, a los sistemas como un todo; es decir, la unión

clara de sus elementos.

2. Subsistemas: los componentes del subsistema son capaces de descomponerse

hasta llegar a la unidad básica del sistema; esto es, hasta que este ya no sea capaz

de dividirse.

Según su estructura, los sistemas pueden considerarse:

1. Abiertos: estos sistemas tienen una relación directa con el medio, pueden crecer,

decrecer y autodestruirse. Además, son sistemas autorregulables y selectivos; es

decir, la estructura interna de los sistemas puede regularse y seleccionar elementos

que cubran las deficiencias estructurales.

2. Cerrados: por su parte, los sistemas cerrados no establecen relación con su medio,

pueden autorregularse mas no así ser selectivos, ya que no contiene elementos

aptos para selección. Se puede decir que los sistemas cerrados cumplen un fin

antes establecido.

32

Una vez definido sistema y conocidas sus clasificaciones, se puede hacer referencia a

la TGS, la cual fue planteada por el biólogo Ludwig von Bertalanffy en el año de

1929. Por medio de esta teoría se logró explicar el conjunto de seres vivos como un

todo, en los cuales existe cierta relación y dinamismo. Seguidamente esta teoría pasó

del ámbito biológico a las diferentes áreas de saber, con el fin de explicarlas como

sistema.

Así, esta teoría es definida por el Instituto Nacional de Estadística e Informática de

Perú, como:

Una forma ordenada y científica de aproximación y representación del
mundo real, y simultáneamente, como una orientación hacia una
práctica estimulante para formas de trabajo transdisciplinario. La
Teoría General de Sistemas (TGS) se distingue por su perspectiva
integradora, donde se considera importante la interacción y los
conjuntos que a partir de ella brotan15.

Esta teoría se basa en tres objetivos claros; por un lado, se encuentra el desarrollo y

difusión de terminología que explique la presencia de algún comportamiento

sistémico; es decir, cuando un área o faceta de la sociedad presenta rasgos de sistema

se deben difundir los términos que le son propios. De igual manera, cuando se

desarrolla un sistema deben seguirse ciertas normas que se apliquen a los

comportamientos, y el tercer y último objetivo de esta teoría, se relaciona con el

hecho de formalizar el sistema a través de la promulgación de leyes.

Asimismo, se dice que los sistemas definidos bajo esta teoría cumplen con ciertas

características, las cuales hacen que este funcione adecuadamente; dentro de estas

características se encuentran la interrelación entre los componentes o elementos que

integran al sistema, tomando cada uno de forma individual, lo cual hace referencia a

la independencia de estos elementos; es decir, cada uno funciona de manera

independiente, pero deben trabajar coordinadamente para que se logren los objetivos

del sistema como un todo, nunca deben perder el dinamismo ya que se pueden

convertir en sistemas inertes.

15 Instituto Nacional de Estadística e Informática. ¿Qué es la Teoría General de Sistemas?, 2009, pág. 8.

33

Extrapolando dicha definición al contexto de los archivos, se puede decir que estos

constituyen un sistema, ya que pueden llevar a cabo sus funciones de manera

independiente; sin embargo, requieren de una interrelación entre el órgano rector y el

ejecutor, como dos de los componentes necesarios para el adecuado funcionamiento

de un SNA. Así, en cada uno de los archivos existen objetivos comunes y por medio

de esta relación se puede dar un mejor aprovechamiento de las prácticas y recursos.

Como parte de la clasificación de los sistemas, se puede decir que el SNA,

 es un sistema creado, pues es un producto del ser humano, el cual previo la

necesidad de interactuar con el fin de normalizar en materia de archivos.

 de igual manera, es un sistema complejo y principal, ya que se puede encontrar

conformado por subsistemas, como lo son los archivos.

 es un sistema abierto, ya que se dan intercambios con el medio en el que

desenvuelve; esto se lleva a cabo mediante la interacción entre los componentes

del sistema y con otros sistemas externos.

La importancia de la TGS radica en que permite a la investigación el estudio de

fenómenos estrechamente relacionados en su organización interna; es decir, analiza

los niveles jerárquicos, su capacidad de adaptación, autonomía, las relaciones entre

sus componentes y los conflictos que se puedan generar.

2. SISTEMA NACIONAL DE ARCHIVOS

Según lo establecido en la TGS, para que los sistemas no se vuelvan inertes deben

poseer componentes independientes pero que trabajen coordinadamente para alcanzar

objetivos comunes, esto es llevado a cabo por el SNA, el cual es definido por Luis

Fernando Jaén García como:

(…) la institución archivística de mayor envergadura de un país. Tiene
como principal objetivo la integración de todos los archivos públicos y
privados (que así lo deseen) y los archiveros de todo el territorio
nacional. Además le corresponde diseñar y dictar las políticas

34

archivísticas para toda esa geografía. A su vez, tiene que estar
respaldado y regulado por un precepto legal; de ahí que su creación sea
concebido de hecho y de derecho16.

Como se puede observar, esta definición señala cuatro elementos que caracterizan un

SNA, los cuales son: su carácter nacional ya que incide sobre todo el territorio de un

país; la unificación de archivos, por integrar a los archivos públicos y los privados o

particulares que deseen formar parte de él; las políticas archivísticas que emane como

autoridad de mayor envergadura de un país, para lo cual requiere de un órgano

coordinador o rector que planifique, dirija, controle y evalúe esas políticas, así como

de un órgano que ejecute y lleve a cabo las disposiciones que emana el órgano rector;

y como último elemento se encuentra la legislación, que, de acuerdo con el

Diccionario de la Real Academia Española, es:

1. Conjunto o cuerpo de leyes por las cuales se gobierna un Estado, o

una materia determinada17.

La legislación archivística en una nación constituye la herramienta legal que permite

al SNA normalizar, supervisar y ejecutar las políticas no solamente en materia

archivística, sino también velar porque las leyes que se crean y que están

relacionadas con el quehacer archivístico estén en concordancia con la legislación

archivística nacional.

Otro de los elementos dentro de los SNA son los órganos, que como se mencionó son

los que planifican, deciden la política archivística y la ejecutan; estos se pueden

clasificar en:

(…) directivos para regir, dictar normas, financiar e inspeccionar; en
consultivos para asesorar técnicamente al político o políticos que
dirigen; y en administrativo o técnico que gestiona la política
directiva18.

16 L. F. Jaén García. Op. cit., pág. 134.
17 Real Academia Española. Diccionario de la lengua española, 2014, pág. 1322.
18

 M. Romero Tallafigo. Archivística y archivos soportes, edificio y organización, 1997, pág. 82

35

Por otro lado un SNA, de acuerdo con la organización político administrativa de un

país, se puede clasificar en centralizado o descentralizado, donde en el primero los

archivos están a cargo de una autoridad única, en la que la legislación se aplica a la

totalidad de los archivos del país. Mientras que, en el segundo caso, los archivos

federales y los archivos del Estado son independientes unos de otros, por lo que sus

leyes y reglamentos son distintos.

Cabe destacar que la importancia de un SNA reside en la función que desempeña en

el contexto archivístico de un país, ya que representa para el conjunto de archivos

que forman parte de él, un medio por el cual se pueden hallar soluciones comunes

para problemas que afectan a la mayoría de archivos. Si los archivos se encuentran

unidos y mantienen entre sí canales adecuados de comunicación, es más factible la

búsqueda de soluciones o la retroalimentación para implementar buenas prácticas.

Esto es apoyado por Ana Virginia García De Benedictis, de la siguiente manera,

Un Sistema Nacional de Archivos significa una estrategia constante de
coordinación y comunicación, para así dar respuesta a los problemas
que se presentan en los diferentes servicios de archivos y favorecer su
modernización, métodos, técnicas y sobre todo su función institucional y
social19.

En resumen, un SNA no es la simple reunión de archivos, sino que deber ser un

modelo organizativo basado en una teoría de sistemas, formado por elementos que

interactúan con el fin de brindar servicios a la sociedad.

3. ARCHIVO

El SNA se circunscribe en el ámbito de los archivos; por esto, se hace pertinente hacer

referencia al concepto archivo, el cual comúnmente tiene tres significados.

El Diccionario de Términos Archivísticos lo define de la siguiente forma:

(1) Conjunto orgánico de documentos producidos y/o recibidos en el
ejercicio de sus funciones por las personas físicas o jurídicas, públicas y
privadas.

19 A. V. García De Benedictis. Implementación de un Sistema Nacional de Archivos, 1999, pág. 107.

36

 (2) La institución cultural donde se reúnen, conservan, ordenan y
difunden los conjuntos orgánicos de documentos para la gestión
administrativa, la información, la investigación y la cultura.
(3) El archivo también es el local donde se conservan y consultan los
conjuntos orgánicos de documentos20.

Como se puede apreciar, el concepto se encuentra segmentado en tres dimensiones:

como contenido documental, como institución y como lugar donde se conservan los

documentos. Sin embargo, Francisco Fuster logra unificar estas definiciones, de la

siguiente manera:

Archivo es la institución donde se reúne uno o más conjuntos orgánicos
de documentos, de cualquier fecha o soporte, producidos, recibidos y
acumulados, como resultado del ejercicio de la función o actividad de
una persona o entidad pública o privada, organizados y conservados
científicamente, respetando su orden natural, en un depósito que reúna
las debidas condiciones y atendido por personal capacitado, para servir
al sujeto productor o a cualquier persona, como testimonio de la gestión
de actos administrativos y/o jurídicos, o como información para fines
científicos o culturales21.

De esta manera quedan reunidos en una misma definición los elementos necesarios

para la identificación de un archivo en todas sus acepciones.

Asimismo, un aspecto muy importante de mencionar es que los archivos están

clasificados por etapas, en función de la utilidad y el plazo de conservación de los

documentos, a saber:

 Archivo de gestión: contiene documentos útiles para la Administración y se

conservan en las oficinas debido a que su tramitación no ha finalizado y, por lo

tanto, son constantemente consultados.

 Archivo central: se conservan los documentos que han perdido su utilidad

inmediata pero que deben ser custodiados para futuras consultas.

 Archivo intermedio: a este se transfieren aquellos documentos de los archivos

administrativos o centrales, que han concluido su trámite de gestión y que por su

20 V. H. Arévalo Jordán. Diccionario de Términos Archivísticos, 1998, pág. 26
21 F. Fuster Ruiz. Archivística, archivo, documento de archivo. Necesidad de clarificar los conceptos, 1999,
pág. 110

37

esporádica consulta deben ser resguardados en un tiempo estipulado, hasta que se

determine su eliminación o respectiva transferencia al archivo histórico.

 Archivo histórico o final: alberga los documentos declarados con valor científico-

cultural y por lo tanto, de conservación permanente.

Estos elementos se convergen en la administración de archivos, la cual se puede

definir como:

(…) organización responsable de la aplicación de la política archivística
a través de la dirección, planificación y control de los programas
establecidos22.

En este sentido, se debe entender que la administración de archivos tiene una

injerencia político-administrativa, que involucra planificaciones y actuaciones que

inciden sobre el actuar de los órganos de un SNA.

4. ARCHIVO NACIONAL

Como se mencionó anteriormente, existen diferentes acepciones en cuanto el término

archivo; uno de esos conceptos, hace referencia a la institución cultural donde se

gestiona la información para su disposición en la sociedad. Una de las instituciones a

las que se hace referencia corresponde al AN, el cual constituye la entidad de mayor

envergadura y trayectoria archivística de una nación; en algunos países se le conoce

como AN o AGN y de forma generalizada se puede decir que este archivo debe:

(…) gozar de liderazgo y prestigio dentro del conjunto de instituciones
archivísticas23

Lo anterior, ya que como archivo histórico es la institución responsable del

tratamiento archivístico de los documentos con valor permanente y en algunos casos

22 A. Heredia Herrera, ¿Qué es un archivo?, 2007, pág. 73
23 L. F. Jaén García. El sistema Nacional de Información Archivística: como modelo de unificación de
archivos, 2006, pág. 36

38

asume también la competencia de órgano rector del SNA, por lo cual debe gozar de

un alto nivel de excelencia para que pueda ejecutar las funciones establecidas.

5. ÓRGANO RECTOR

Un SNA requiere de ciertos órganos por medio de los cuales se cumplan los

objetivos establecidos, en relación con esto y según la legislación nacional en materia

de control institucional, se establece la necesidad de contar con un órgano por medio

del cual se logre el establecimiento y supervisión de las disposiciones institucionales.

Con relación a esto en la Ley General de Control Interno, N.° 8292, se define al

jerarca como el:

(…) superior jerárquico del órgano o del ente; ejerce la máxima
autoridad dentro del órgano o ente, unipersonal o colegiado24

Según lo señalado anteriormente, la necesidad de contar con un órgano superior,

indistintamente de su tipo, se aplica a todas las estructuras administrativas, por lo

cual un SNA debe tener un órgano rector, que representa la máxima autoridad entre

un conjunto de archivos de un país, y cuya competencia es planificar, coordinar,

dirigir, evaluar, controlar y asesorar a los archivos que forman parte de él, a través de

una serie de regulaciones, con el fin de poner en marcha la organización y

modernización de los archivos adscritos a él.

Un órgano rector debe enfocarse en dictaminar las normas necesarias y vigilar el

cumplimiento de dichas disposiciones. Por ello, un SNA no funcionaría

adecuadamente sin este órgano, ya que no existiría una jerarquía que fiscalice y haga

cumplir las disposiciones ya establecidas; de ahí la importancia de que el órgano

rector cuente con la potestad jurídica para hacer valer sus planteamientos, eficaz y

eficientemente, por lo cual deberá estar ubicado en un nivel superior dentro de la

24 Asamblea Legislativa de la República de Costa Rica. Ley General de Control Interno N.° 8292, 2002, pág.
1.

39

estructura organizativa de un SNA, de manera que cuente con suficiente autonomía

administrativa y financiera.

Este órgano puede ser ejercido por dos instancias; primeramente puede ser creada una

dependencia, para lo cual, y como se mencionó anteriormente, debe ser lo

suficientemente autónoma tanto en términos administrativos como financieros, que le

permitan la toma de decisiones y el dictar políticas archivísticas en el ámbito

nacional. Tal es el caso de Brasil, el cual estableció con la Ley Federal N.° 8.159 de

1991, la creación del Conselho Nacional de Arquivos (CONARQ) y del nuevo

Sistema Nacional de Arquivos (SINAR), donde se menciona dentro de las

competencias del CONARQ:

Definir normas generales y establecer directrices para el pleno
funcionamiento del Sistema Nacional de Arquivos (SINAR), velando por
la gestión, la preservación y el acceso a los documentos de archivo25.

En el caso de Costa Rica, el órgano rector es asumido por la JAAN, lo cual es

establecido en la Ley del SNA:

La Junta Administrativa del archivo Nacional, creada por ley No. 5574
del 6 de setiembre de 1974, será la máxima autoridad del Sistema
Nacional de Archivos, actuará como órgano rector de dicho sistema, y
tendrá como objetivos principales dotar de un edificio funcional a la
Dirección General del Archivo Nacional, lo mismo para mantener una
estrecha relación archivística y técnica entre los archivos del sistema26.

De igual manera, y como segunda alternativa, un órgano rector puede establecerse en

el archivo de mayor extensión y trayectoria del país; por lo general, esta función la

asume el AN o AGN, tal es el caso de Colombia, lo cual es señalado por Ana García

De Benedictis de la siguiente manera:

Por lo general en la mayoría de los países donde existe un Sistema
Nacional de Archivos, tan importante función, la tiene el Archivo
Nacional o bien el Archivo General de la Nación, función que ha

25 Fundación Histórica Tavera. Brasil Primer borrador de informe sobre la situación del patrimonio
documental de América Latina. Informe encargado por el Banco Mundial, 1999, pág. 6
26 Asamblea Legislativa de la República de Costa Rica. Ley del Sistema Nacional de Archivos N.° 7202,
1990, pág. 4

40

asumido, por ser la institución de mayor trayectoria Archivística de los
diferentes países y por ser también la institución responsable de la
conservación, organización y difusión de los documentos con valor
permanente, lo que permite que tenga un rango mayor dentro de la
estructura orgánica de un país 27

Independientemente de cuál institución asuma las funciones de un órgano rector, esta

debe ser la primera en aplicar las normas o directrices que promueve, siendo ejemplo

para los demás archivos del sistema.

6. ÓRGANO EJECUTOR

Toda estructura administrativa, además de una figura rectora, como la mencionada

anteriormente, requiere de un órgano que lleve a cabo las políticas o pautas que

emanan del superior jerárquico, con el fin de que la planificación sea puesta en

práctica y se logre el desarrollo y avance de las metas organizacionales. En el

Diccionario Jurídico se define como órgano ejecutivo:

Conjunto de personas a quienes se le encomienda la ejecución material
de la labor dentro de las pautas decididas por los órganos superiores28.

De esta forma, un SNA requiere de un órgano que ejecute las políticas que surgen de

un órgano superior, y que además establezca mecanismos tanto de control como de

evaluación en la aplicación y cumplimiento de estas políticas. Este rol ejecutor puede

ser asumido por el director o jefe general del AN, por una Dirección del SNA, o por

un Comité Ejecutivo.

En el caso de Costa Rica, el órgano ejecutor del SNA es la DG y tiene a su cargo las

funciones que señala la Ley N.° 7202 y su reglamento, las cuales se centran

específicamente en la aplicación de medidas de control e inspección.

27 A.V. García De Benedictis. Op. cit., pág. 110
28 L. Casado, Diccionario Jurídico, 2009, pág. 607

41

Dentro de las funciones que le asigna la ley al órgano ejecutor del SNA, se

encuentran la ejecución de políticas que emanan de la JAAN, la aplicación de

tratamiento archivístico a los documentos pertenecientes a la nación, preparar

documentos descriptivos para facilitar la consulta de los fondos, despachar

certificaciones y constancias basados en los fondos custodiados, establecer y ejecutar

políticas sobre selección y eliminación de documentos, inspeccionar y asesorar,

cuando sea requerido, a los archivos que integran el SNA, valorar documentos para su

posterior selección, capacitar en materia archivística a los funcionarios a cargo de

archivos.

7. COMPETENCIA

El órgano rector y el órgano ejecutor requieren de un marco de acción para la

ejecución de las funciones; esto está contemplado en la competencia, de la cual

existen variadas definiciones; sin embargo, para efectos de la presente investigación y

en el contexto de esta, se hará referencia a la competencia desde el punto de vista del

Derecho Público, el cual la define como:

(…) el complejo de facultades y poderes atribuido a un determinado
órgano administrativo en relación a los demás, pues el fundamento de la
competencia radica en la pluralidad de órganos que integran la
Administración Pública y la distribución de las distintas funciones entre
ellos29.

Así, la competencia consiste en el establecimiento de un marco de acción, que

determina los límites entre un órgano y otro, los cuales están dados por el

ordenamiento jurídico para que el acto sea válido y competente.

En este sentido, entre las facultades que le competen al órgano rector de un SNA y

que le son asignadas por el marco normativo, están la de planificar, coordinar, dirigir,

evaluar, controlar y asesorar a los archivos que forman parte de sistema, a través del

establecimiento de políticas. Por su parte, las competencias que se establecen para el

29 E. Fernández Vásquez. Diccionario de derecho público, 1981, pág. 112

42

órgano ejecutor son el emprender y hacer cumplir las políticas que emanen del órgano

rector; esto, mediante el establecimiento de mecanismos de control y evaluación.

8. EVALUACIÓN

Los SNA, como cualquier otra instancia, requieren ser evaluados; por esta razón se

hace necesario definir el término evaluación, el cual puede ser utilizado en una gran

variedad de actividades y tiene usos muy disímiles; no obstante, para efectos de la

presente investigación se tendrá en cuenta la definición propuesta por el Diccionario

de la Real Academia Española, el cual señala que evaluar consiste en:

2. Estimar, apreciar, calcular el valor de algo 30.

Desde la Administración, la evaluación es un proceso por medio del cual se determina

la eficacia y eficiencia con que han sido utilizados los recursos establecidos para

alcanzar objetivos previstos, así lo señala Ricardo Uvalle, al definirla como:

(…) una tarea que orienta y esclarece con base en información viva y
confiable, el desempeño institucional de la administración pública. La
información que se genera con la evaluación es relevante para
puntualizar aciertos, conocer errores, destacar deficiencias e identificar
fallas de operación31.

Se puede decir que una evaluación, independientemente del área en donde se

implemente, consiste en la realización de una serie de actividades que conllevan a

brindar un juicio, valorar o medir el objeto investigado.

En cuanto a los tipos de evaluación, esta puede ser subjetiva, cuando se lleva a cabo

sin tener la información suficiente o adecuada, lo cual implica a su vez que la

apreciación brindada bajo estos parámetros se considere de poco valor; asimismo, se

puede hablar de la evaluación sistemática, la cual, al contrario de la anterior, es

objetiva, ya que se rige bajo un procedimiento científico, lo cual permite que los

30 Real Academia Española. Op. cit., pág. 984.
31 R. Uvalle Berrones. El control y la evaluación en la Administración Pública, 2004, pág. 57

43

resultados obtenidos sean fiables y válidos. Según lo que señala el Diccionario de

Términos Archivísticos, evaluación es:

(…) la revisión detallada y sistemática de un proyecto, plan u organismo
en su conjunto32.

La evaluación objetiva o sistemática es un proceso que comprende la búsqueda y

obtención de información pertinente, con el fin de tener las suficientes bases para

emitir juicios justificables. Para ello es necesario conocer primero el objeto por

evaluar y utilizar procedimientos íntegros o capaces de demostrar los vacíos o

fortalezas encontrados durante el proceso.

De igual manera es importante tener presente que la evaluación no es un fin en sí

misma, sino que constituye una herramienta al servicio de ciertos objetivos. Esta

actividad proporciona soluciones a los problemas o necesidades presentadas en la

investigación, para lo cual se debe partir del conocimiento de los factores que han

contribuido al éxito o fracaso de las acciones, ya que solamente de esta manera se

pueden corregir los errores.

Asimismo, la evaluación puede llevarse a cabo en diferentes momentos, no

necesariamente se puede aplicar posterior al hecho ocurrido, sino que esta puede

realizarse en la fase de diagnóstico, desarrollo del asunto por estudiar o también una

vez que el hecho haya finalizado; todo depende del objeto de estudio, la fase en la que

este se encuentre y los fines que se persigan.

Es importante tener presente que en Costa Rica, el marco normativo donde se

contempla esta potestad de evaluación es a través de la Ley General de Control

Interno N.° 8292, así como en las Normas de Control Interno para el Sector Público,

donde se señala la responsabilidad de las instituciones públicas y de los jerarcas en la

evaluación de los sistemas de control interno para la rendición de cuentas, gestión de

proyectos, desempeño de personal, entre otros.

32 V. H. Arévalo Jordán. Op. cit., pág. 113.

44

9. FODA

Una de las formas para iniciar una evaluación podría ser por medio de una

herramienta como el FODA, que puede ser aplicada en cualquier institución,

situación, individuo, servicio, etc., que sea un objeto de estudio en algún momento

determinado.

La principal característica de esta herramienta es la de proveer un esquema de la

situación actual del objeto de estudio; y luego de su análisis se deberán tomar

decisiones estratégicas para mejorar el escenario actual en el futuro; todo ello, acorde

con los objetivos y políticas establecidas.

El término FODA, debe su nombre a:

- Fortalezas: corresponden a las capacidades con que cuenta el objeto de estudio,

por medio de las cuales se le asigna una posición privilegiada con respecto a la

competencia.

- Oportunidades: estos son factores externos; es decir, se encuentran en el entorno

pero que le brindan ventajas al objeto de estudio.

- Debilidades: corresponden a todos aquellos factores que limitan el adecuado

desempeño del objeto de estudio y provocan una posición desfavorable con respecto

a la competencia.

- Amenazas: corresponden a aquellas situaciones que provienen del entorno y que

atentan contra el óptimo desarrollo del objeto de estudio.

Tanto las fortalezas como las debilidades son factores internos del objeto de estudio;

por lo tanto, es más sencillo actuar directamente sobre ellas. Por otro lado, las

45

oportunidades y las amenazas, son de carácter externo; esto hace muy difícil su

modificación.

Es relevante tener presente que el análisis FODA debe aplicarse en los factores

estratégicos para el objeto de estudio, ya que es a partir de ahí donde se pueden lograr

cambios sustantivos; con esta herramienta se puede hacer un análisis estratégico

basado en las fortalezas, debilidades, oportunidades y amenazas detectadas, el cual da

como resultado cuatro tipos de estrategias que se resumen a continuación:

Estrategias FO: Se aplican a las fuerzas internas de la empresa para
aprovechar la ventaja de las oportunidades externas.
Estrategias DO: Pretenden superar las debilidades internas
aprovechando las oportunidades externas.
Estrategias FA: Aprovechan las fuerzas de la empresa para evitar o
disminuir las repercusiones de las amenazas externas.
Estrategias DA: Son tácticas defensivas que pretenden disminuir las
debilidades internas y evitar las amenazas del entorno. En realidad, una
empresa así quizá tiene que luchar por su supervivencia, fusionarse,
reducirse, declarar la quiebra u optar por la liquidación33.

Se recomienda que luego de hacer una evaluación FODA se realicen análisis

sucesivos, con el fin de determinar si se están cumpliendo los objetivos planteados,

además de que los factores internos y externos son dinámicos y cambian

constantemente, lo cual varía la realidad del objeto de estudio y lo que probablemente

se había planteado en un momento específico también deba ser modificado.

10. CONTROL INTERNO

La aplicación de evaluaciones y herramientas como el FODA son más eficaces

cuando se emplean en un contexto de control; es por esta razón, que en todas las

instituciones se deben establecer mecanismos que le permitan interactuar de forma

33 H. Ponce Talancón. La matriz FODA: alternativa de diagnóstico y determinación de estrategias de
intervención en diversas organizaciones, 2007, pág. 121

46

transparente con la sociedad. El control permite medir y registrar los resultados que

se alcancen en un tiempo y espacio determinado.

El control interno consiste en una serie de acciones que les permite a las instituciones,

tener la seguridad de que los procesos se están llevando a cabo de manera eficiente y

eficaz y que se garantiza su correcto funcionamiento.

La Ley General de Control Interno, N.° 8292, en el capítulo 2, artículo 8, señala:

Para efectos de esta Ley, se entenderá por sistema de control interno la
serie de acciones ejecutadas por la administración activa, diseñadas
para proporcionar seguridad en la consecución de los siguientes
objetivos:
a) Proteger y conservar el patrimonio público contra cualquier pérdida,
despilfarro, uso indebido, irregularidad o acto ilegal.
b) Exigir confiabilidad y oportunidad de la información.
c) Garantizar eficiencia y eficacia de las operaciones.
d) Cumplir con el ordenamiento jurídico y técnico34.

Con el fin de ampliar lo que se define en la Ley N.° 8292, fueron creadas las Normas

de Control Interno para el Sector Público, en las cuales se establece que un Sistema

de Control Interno (SCI):

(…) tiene como componentes orgánicos a la administración activa y a la
auditoría interna; igualmente, comprende los siguientes componentes
funcionales: ambiente de control, valoración del riesgo, actividades de
control, sistemas de información y seguimiento, los cuales se
interrelacionan y se integran al proceso de gestión institucional35.

Según lo mencionado anteriormente, a continuación se explican cada uno de los

componentes orgánicos,

34 Ley N.° 7202, op. cit., pág. 5.
35 Contraloría General de la República. Normas de Control Interno para el Sector Público (N-2-2009-CO-
DFOE), 2009, pág. 3

47

 La administración activa, la cual debe velar porque se desarrollen medidas para

que los componentes funcionales sean fortalecidos constantemente, con el fin de

que el control interno sea confiable.

 El otro de los componentes orgánicos establecido en las Normas lo constituye la

Auditoría Interna, la cual debe fiscalizar que las medidas implementadas por la

administración activa refuercen el fortalecimiento del SCI.

Asimismo, se hace necesario hacer referencia a los componentes funcionales que se

establecen en dichas normas, los cuales son:

 Ambiente de control: en este componente se debe contemplar el conjunto de

factores organizacionales, a saber, el compromiso de los jerarcas con la

institución, la ética institucional, el personal comprometido, la comunicación

transparente, la motivación, los cuales promueven una actitud positiva y sirven

como base para el desempeño exitoso en los demás componentes del control

interno.

 La valoración del riesgo: componente que conlleva el establecimiento, por parte

de las instituciones, de un Sistema Específico de Valoración del Riesgo

Institucional (SEVRI). Los riesgos son todas aquellas situaciones reales o

potenciales que se puedan presentar y que, de una u otra forma, pueden afectar el

logro de los objetivos y metas institucionales; para ello deben definirse las

políticas, normativas y mecanismos por medio de los cuales se establezcan

estrategias para el manejo adecuado de los riesgos detectados.

 Las actividades de control: consisten en todos aquellos mecanismos y políticas,

por medio de los cuales se asegure que se han establecido las medidas necesarias

para minimizar riesgos; según lo definido en estas normas, las medidas deben

documentarse y comunicarse en la institución para que se ejecuten de forma

adecuada.

48

 Los sistemas de información: constituyen todos aquellos elementos y condiciones

necesarias para obtener, gestionar y comunicar la información del quehacer y

funcionamiento de la institución, con el fin de alcanzar los objetivos y metas

establecidas.

 El seguimiento: consiste en la evaluación periódica del cumplimiento de las

actividades de control, destinada a valorar la calidad en el quehacer institucional y

en el control interno.

Finalmente, se puede decir que el control interno les permite a las instituciones

cumplir con los objetivos institucionales de largo, mediano y corto plazo; y la

evaluación periódica permite a la Administración, a través de mecanismos de gestión

de la calidad, el mejoramiento continuo, de manera que esta tenga la capacidad de

retroalimentarse y repararse.

11. MEJORA CONTINUA

Como se mencionó anteriormente, el control y la evaluación constante facultan

determinar los puntos débiles de la instancia y con esto establecer la mejora continua,

la cual según Jorge Aguilar se:

(…) refiere al hecho de que nada puede considerarse como algo
terminado o mejorado en forma definitiva36.

Es decir, todo se encuentra en un proceso de cambio, desarrollo y superación, lo cual

incluye los archivos y los sistemas en los que estos se encuentren inmersos. Según

Braulio Mejía García, la mejora continua tiene ciertas características importantes de

mencionar, las cuales se establecen a continuación:

 Está orientado a las personas y al proceso más que al resultado.
 Exige poca inversión pero gran esfuerzo y disciplina.
 El efecto es a largo plazo.

36 J. E. Aguilar Morales. La Mejora Continua, 2010, pág. 3.

49

 Involucra a todos los funcionarios de la institución.
 Metodologías y técnicas de fácil aplicación.
 Mejoría de estándares a pequeños pasos37

Como se puede apreciar, la mejora continua provee muchas ventajas a quienes la

ponen en práctica; un aspecto muy importante es que es de fácil aplicación; sin

embargo, requiere de mucha disciplina de parte de las personas que se encuentren

involucradas en el proceso, ya que esta implica cambios constantes.

La teoría de la mejora continua, establece un ciclo ininterrumpido, en el que se

desarrollan cuatro fases, las cuales son: planeación, realización, implementación y

verificación; estas fases permiten ya sea corregir desviaciones que se dan en el

trayecto de una actividad o también detectar oportunidades para establecer nuevos

proyectos o metas que faculten una mejora a los procesos ya establecidos.

El ciclo mencionado anteriormente es comúnmente denominado ciclo de Deming o

ciclo PHVA, cuyo acrónimo significa: Planear, Hacer, Verificar y Actuar; este ciclo

constituye una herramienta para la mejora continua y consiste en una secuencia lógica

de las cuatro fases antes mencionadas, las cuales deben llevarse a cabo de manera

consecutiva. Siguiendo lo que establece Aguilar:

Este ciclo permite la renovación, el desarrollo, el progreso y la
posibilidad de responder a las necesidades cambiantes de nuestro
entorno, para dar un mejor servicio o producto a nuestros clientes o
usuarios38.

Este ciclo define una serie de ventajas como herramienta de la mejora continua, a

saber: permite mejorar los procesos, ayuda en la detección de problemas y su

solución, implanta nuevos procedimientos y estandariza procesos.

En la fase de “planeación” de este ciclo se requiere recopilar información del proceso

que se va a mejorar o cualquier tipo de información que contribuya a la confección de

una panorámica del proceso o actividad; asimismo se requiere durante este fase

37 B. Mejía García. Gerencia de procesos para la organización y el control interno de empresas de salud,
2006, pág. 203.
38 Ibídem, pág. 3

50

comprender las necesidades o problemas existentes, involucrar a las personas

correctas, estudiar los procesos o actividades involucradas y desarrollar el plan de

capacitación del personal para iniciar la siguiente fase.

La etapa de “hacer” comprende implementar la mejora y verificar la causa de los

problemas o necesidades suscitadas; es decir, en esta etapa se llevan a cabo todas las

actividades planeadas durante la fase anterior.

En la etapa de “verificación” se analizan los datos obtenidos, producto del

cuestionamiento sobre los resultados obtenidos versus los deseados o requeridos y se

documenta el resultado a esta pregunta; de igual forma se requiere revisar los

problemas o errores acaecidos durante las fases anteriores y se hace un estudio sobre

lo aprendido y lo que queda aún por resolver o mejorar.

Y, por último, en la fase de “actuar”, se incorpora la mejora al proceso o actividad

siguiendo lo encontrado en la etapa de verificación; además, se requiere comunicar la

mejora a todos los involucrados e identificar nuevos proyectos basados en nuevas

necesidades o problemas.

Todas estas fases son indispensables para la mejora de los procesos que realiza una

institución; por lo tanto, es sumamente importante tener claridad cuáles procesos se

llevan a cabo, cómo se relacionan entre sí y quiénes son los responsables y ejecutores

de cada uno.

En relación con esto, se hace una distinción entre procesos, lo cual se deriva del

enfoque y objetivo de cada uno; por lo que se podría denominar al primer grupo

procesos de gestión estratégica, los cuales tienen como fin el seguimiento y medición

de procesos, la planificación de la institución, la mejora continua, la medición en la

satisfacción de los usuarios o clientes. Estos procesos suelen estar a cargo de la alta

dirección, la cual debe velar porque el marco estratégico institucional sea ejecutado a

cabalidad para el cumplimento de metas.

51

Por otro lado, se puede nombrar el siguiente grupo como procesos de realización de

servicios, los cuales engloban la esencia del quehacer institucional; estos procesos

están más relacionados con los clientes o usuarios de la institución y su objetivo

consiste en brindar servicios o productos de calidad.

Y como último grupo se encuentra los procesos de apoyo, el cual es sumamente

relevante para cualquier institución, pues reúne la gestión tecnológica, recursos

humanos, gestión documental, entre otros; estos procesos son los responsables de dar

asistencia a los demás actividades para el cumplimiento de objetivos.

Otro aspecto importante de la mejora continua radica en que forma parte de los

Sistemas de Gestión de Calidad (SGC) que se establecen en la familia de la Norma

ISO 9001, la cual especifica los requisitos de un SGC y está orientada a asegurar la

calidad de los servicios y aumentar la satisfacción del cliente; así como en la Norma

ISO 9004, que tiene una perspectiva más amplia sobre la gestión de la calidad, al

brindar orientaciones sobre la mejora del desempeño y la eficiencia y eficacia de la

organización.

La mejora continua que se establece dentro del SGC incluye acciones correctivas y

preventivas; las primeras tratan de eliminar la causa de no conformidad con el fin de

prevenir que vuelva a producirse, mientras las segundas tratan de evitar que algún

hecho suceda.

52

CAPÍTULO III

EVALUACIÓN DEL FUNCIONAMIENTO DE LA JUNTA

ADMINISTRATIVA DEL ARCHIVO NACIONAL COMO

ÓRGANO RECTOR Y DE LA DIRECCIÓN GENERAL DEL

ARCHIVO NACIONAL COMO ÓRGANO EJECUTOR DEL

SISTEMA NACIONAL DE ARCHIVOS DE COSTA RICA

53

Este capítulo se divide en tres apartados, los cuales contemplan las competencias y

funciones del órgano rector y del órgano ejecutor del SNA de Costa Rica, así como de los

países de América Latina que disponen de un sistema creado de hecho y de derecho, y la

comparación de estos con el SNA de Costa Rica. Por último, se presenta una evaluación del

desempeño de la JAAN y de la DG.

1. COMPETENCIAS Y FUNCIONES DEL ÓRGANO RECTOR Y DEL

ÓRGANO EJECUTOR DEL SNA DE COSTA RICA

El Ministerio de Planificación Nacional y Política Económica (Mideplan) elaboró en

el 2010 un informe denominado Sector Público Costarricense y su organización, en

el cual clasificó la DGAN como un órgano adscrito al Ministerio de Cultura y

Juventud (MCJ), perteneciente al Sector Cultural del Poder Ejecutivo, adscripción que

esta institución adquirió en 1990 con la Ley N.° 7202 del SNA.

Para llevar a cabo sus funciones, la estructura orgánica de la DGAN fue aprobada por

Mideplán el 2 de enero de 1998, pero fue modificada en el año 2008 como resultado

de la cuarta reorganización parcial que se realizó a su estructura, la cual fue avalada

por el MCJ el 22 de setiembre de 2008 y aprobada por la JAAN el 1.° de octubre de

2008.

La DGAN se encuentra estructurada en dos niveles: el político y el ejecutor. En el

nivel político se contempla: el despacho del ministro de Cultura y Juventud, la JAAN

que cuenta con la asesoría de la Auditoría Interna para el control de sus recursos y la

DG, con sus respectivas instancias asesoras: Planificación Institucional, Asesoría

Legal y la Comisión Nacional de Selección y Eliminación de Documentos; por otra

parte, en el nivel ejecutor se tiene el Departamento Archivo Histórico, Departamento

Archivo Notarial, Departamento de Conservación, Departamento de Servicios

Archivísticos Externos, Departamento de Cómputo y el Departamento Administrativo

Financiero, los cuales le permiten su funcionamiento.

54

Sus funciones se llevan a cabo de manera bimodal, ya que es una institución de

servicio público, que tiene que asumir tanto la ejecución de las políticas emanadas por

el órgano rector en materia archivística dentro del SNA, así como todo lo referente a

su funcionamiento como archivo intermedio y final del sistema, y también como

archivo especializado, al disponer del Archivo Notarial de Costa Rica, por medio del

cual coadyuva en el control del ejercicio de la función notarial del país.

Como se señaló anteriormente, en la estructura de la DGAN se puede evidenciar que

el órgano rector y el órgano ejecutor del SNA se encuentran en el nivel político y cada

uno de ellos tiene competencias y funciones específicas establecidas por la Ley N.º

7202 y su reglamento. Asimismo, su funcionamiento se sustenta dentro de un marco

jurídico que contempla una serie de normas generales como leyes, reglamentos,

decretos, directrices y resoluciones, que respaldan y dirigen su actuar.

1.1. Análisis de las competencias y funciones de la JAAN como órgano rector del

SNA

Una vez contextualizada la situación de la DGAN, se analizará la JAAN como órgano

rector, instancia colegiada creada mediante la Ley N.º 5574, del 6 de setiembre de

1974 y que constituye, además, la máxima autoridad del SNA según el artículo 12 de

la Ley N.º 7202. Dichas leyes le han dado el marco legal que ha definido su campo

de acción.

En el siguiente cuadro se presenta la conformación y funcionamiento de la Junta que

se contemplan en ambas leyes; además se incluye un análisis en relación con los

cambios suscitados en ciertos artículos de la Ley N.° 5574 al implementarse la Ley N.º

7202.

55

CUADRO 1

Comparación de la Ley N.° 5574 Creación de la JAAN y la Ley N.° 7202 del SNA en

cuanto a la conformación y funcionamiento del órgano rector

Ley N.° 5574 Ley N.° 7202 Cambios incorporados

Artículo 1.-

Créase la Junta

Administrativa del Archivo

Nacional.

Artículo 2.-

Las funciones de la Junta

serán:

a) Dictar las medidas

generales de organización u

funcionamiento del Archivo

Nacional para el debido

cumplimiento de los fines

indicados en la Ley del

Archivo Nacional, N.º 3661

de 10 de enero de 1966;

b) Dictar los presupuestos,

acordar los gastos y

promover las licitaciones

con sujeción a lo que

dispone, en lo conducente,

el capítulo II, título V de la

Ley de la Administración

Financiera de la República,

N.º1279 de 2 de mayo de

Artículo 11.-

La Junta Administrativa del

Archivo Nacional, creada por

Ley No. 5574 del 6 de

setiembre de 1974, será la

máxima autoridad del Sistema

Nacional de Archivos, actuará

como órgano rector de dicho

sistema, y tendrá como

objetivos principales dotar de

un edificio funcional a la

Dirección General del

Archivo Nacional, lo mismo

para mantener una estrecha

relación archivística y técnica

entre los archivos del sistema.

Su domicilio estará en la

ciudad de San José, y será el

mismo que tenga la Dirección

General del Archivo

Nacional. Además, tendrá las

Se amplían las funciones y se

incluyen las que llevarán a

cabo como máxima autoridad

del SNA y como órgano

rector del mismo, ya que en la

Ley N.° 5574 solo se le

atribuían las funciones de

dictar medidas de

organización para el AN,

dictar presupuestos y formular

programas de mejora para la

institución y la Ley N.° 7202

se le asigna la competencia

de:

-Dotar un edificio a la DGAN

y velar por su mantenimiento.

-Financiar la compra de

equipo, mobiliario y material.

-Promover y colaborar en la

realización de actividades

-Contratar al personal

-Establecer políticas

56

Ley N.° 5574 Ley N.° 7202 Cambios incorporados

1951 y sus reformas; y

c) Formular los programas

de mejoras a la institución,

de acuerdo con las

necesidades de la misma.

(TACITAMENTE

DEROGADO por el artículo

11 de la Ley N.º 7202 de 24

de octubre de 1990)

siguientes funciones:

a) Velar por el mantenimiento

del edificio mencionado.

b) Financiar la compra del

equipo técnico, el mobiliario

y el material necesarios para

el óptimo funcionamiento de

la Dirección General del

Archivo Nacional, previa

recomendación del

departamento respectivo y del

director general de la

institución.

c) Dictar los presupuestos,

acordar los gastos, promover

y aprobar licitaciones públicas

y privadas, así como las

contrataciones directas. Todo

ello con sujeción a lo

dispuesto en la Ley de la

Administración Financiera de

la República N.° 1279 del 2

de mayo de 1951 y sus

reformas.

ch) Promover y colaborar

económicamente en la

realización de actividades de

tipo cultural y educativo que

archivísticas y recomendar

estrategias.

-Formular recomendaciones

sobre producción, gestión y

administración de documentos

en soporte papel y

electrónico.

-Velar por la óptima

organización de los archivos.

-Asesorar en materia

archivística al Consejo

Superior de Educación y

coordinar con los centros de

formación profesional que

impartan la carrera.

-Organizar actividades

nacionales o internacionales

con fines archivísticos.

57

Ley N.° 5574 Ley N.° 7202 Cambios incorporados

lleve a cabo la Dirección

General del Archivo

Nacional.

d) Contratar al personal

administrativo, técnico y

profesional que la Dirección

General del Archivo Nacional

necesite.

e) Establecer las políticas

archivísticas del país y

recomendar estrategias para

un adecuado desarrollo del

Sistema Nacional de

Archivos.

f) Formular recomendaciones

técnicas sobre la producción y

la gestión de documentos.

g) Velar por la óptima

organización de los archivos

públicos de Costa Rica.

h) Formular recomendaciones

técnicas sobre la

administración de documentos

producidos por medios

automáticos.

i) Asesorar al Consejo

Superior de Educación sobre

58

Ley N.° 5574 Ley N.° 7202 Cambios incorporados

los planes de estudio

relacionados con las técnicas

archivísticas que se impartan

en las escuelas privadas y en

los colegios técnico-

profesionales del país.

j) Coordinar con los centros

de educación superior la

formación profesional en el

campo de la archivística.

k) Organizar congresos,

seminarios, jornadas o

actividades similares, en los

que participen archivistas

nacionales e internacionales y

otros especialistas o técnicos

en ciencias afines con la

archivística.

l) Todas las demás funciones

que se le asignen en otras

leyes o reglamentos.

59

Ley N.° 5574 Ley N.° 7202 Cambios incorporados

Artículo 3.-

La Junta estará integrada

por el Ministro de

Gobernación o su

representante, quien la

presidirá; el Ministro de

Cultura o su representante;

El Ministro de Educación o

su representante; un

académico de número de la

Academia de Geografía e

Historia; un representante

del Departamento de

Historia de la Universidad

Nacional y otro del

Departamento de Geografía

e Historia de la Universidad

de Costa Rica. Para efectos

del nombramiento de estos

tres últimos miembros, la

Academia y Departamentos

indicados enviarán ternas al

Ministerio de Gobernación y

éstos serán nombrados por

un periodo de tres años.

Podrán designarse suplentes

para todos los miembros. El

Ministro de Gobernación,

mediante acuerdo, declarará

Artículo 12.-

La Junta Administrativa del

Archivo Nacional estará

integrada por los siguientes

miembros:

- El Ministro de Cultura,

Juventud y Deportes, o su

representante.

- El Ministro de Planificación

Nacional y Política

Económica, o su

representante.

En caso de que se hagan

representar, cada ministro

deberá escoger a una persona

de reconocida experiencia y

preparación relacionada con

la archivística, la historia o la

administración pública, para

el caso.

Un académico representante

de la Academia de Geografía

e Historia de Costa Rica,

escogido por ésta.

Un profesional en archivística

y un profesional en historia.

Ambos representarán a las

La DGAN pasa de ser una

institución adscrita del

Ministerio de Gobernación al

Ministerio de Cultura.

Además, se establece una

nueva conformación de la

Junta, donde se evidencia la

participación de profesionales

en Archivística.

60

Ley N.° 5574 Ley N.° 7202 Cambios incorporados

integrada la Junta y recibirá

el juramento a sus

miembros.

(TÁCITAMENTE

DEROGADO por el artículo

12 de la Ley N.º 7202 de 24

de octubre de 1990)

escuelas de esas ciencias

existentes en los centros de

educación superior estatal, y

serán nombrados por el

Consejo Nacional de

Rectores.

Un archivista representante de

los archivos de las

instituciones a las que se

refiere el artículo 2o. de la

presente ley, que será

designado por el Ministro de

Cultura, Juventud y Deportes,

de una terna que se escogerá

en asamblea de archivistas

convocada por la Junta

Administrativa del Archivo

Nacional. Por lo menos uno

de los integrantes de esta

terna será miembro de la

Asociación Costarricense de

Archivistas, y los tres deberán

ser graduados en archivística,

en un centro de educación

superior.

Una persona de reconocida

capacidad y experiencia en lo

atinente a las funciones

propias de la Dirección

61

Ley N.° 5574 Ley N.° 7202 Cambios incorporados

General del Archivo

Nacional, escogida por la

Junta Administrativa de ésta,

de una terna enviada por el

Director General. Los últimos

cinco miembros, fungirán por

un periodo de dos años y

podrán ser reelegidos.

Artículo 4.-

La Junta acordará los días y

horas de sesiones, así como

el lugar de las mismas. Los

miembros de la Junta

laborarán ad honórem. Sus

acuerdos se tomarán por

mayoría absoluta de votos

presentes y en caso de

empate quien presida

decidirá.

(TÁCITAMENTE

DEROGADO por los

artículos 13 y 14 de la Ley

N.º 7202 de 24 de octubre

de 1990)

Artículo 13.-

Los miembros de la Junta

Administrativa del Archivo

Nacional devengarán una

dieta por cada sesión a la que

asistan, cuyo monto será

fijado en el reglamento de

esta ley. No podrán celebrarse

más de seis sesiones al mes.

No obstante, los miembros

podrán prestar sus servicios

en forma ad honórem, si así lo

desean.

En el mes de junio de cada

año, deberán presentar un

informe de su labor ante la

persona o entidad a la que

representan, con copia para la

Junta Administrativa del

Se establece que los

miembros de la Junta

recibieran una dieta por cada

sesión a la que asistan, y si lo

desean pueden participar de

manera ad honorem.

Además se establece que los

miembros deben presentar un

informe de su labor en la

JAAN, así como la

conformación del Directorio.

62

Ley N.° 5574 Ley N.° 7202 Cambios incorporados

Archivo Nacional.

Artículo 14.-

Una vez instalada, la Junta

Administrativa del Archivo

Nacional integrará su

directorio y acordará el día, la

hora y el lugar para sesionar.

El Directorio estará

compuesto por: un presidente,

un que será el Ministro de

Cultura, Juventud y Deportes

o su representante, un

vicepresidente, un secretario,

un tesorero, un fiscal y un

vocal. La elección se hará por

mayoría absoluta en votación

de los directores.

La ausencia del presidente

será suplida por el

vicepresidente y, en su

defecto, por los directores, de

preferencia por el vocal. El

quórum para todas las

sesiones será de cuatro

directores; las resoluciones

serán tomadas por mayoría

absoluta de los votos

presentes, y en caso de

63

Ley N.° 5574 Ley N.° 7202 Cambios incorporados

empate decidirá quien preside.

Artículo 5.-

Para el cumplimiento de sus

fines, la Dirección del

Archivo Nacional pondrá a

disposición de la Junta el

personal necesario, dentro

de sus posibilidades

presupuestarias.

(TÁCITAMENTE

DEROGADO por el artículo

16 de la Ley N.º 7202 de 24

de octubre de 1990)

Artículo 16.-

Para el cumplimiento de los

fines de la Junta

Administrativa y de la

Dirección General del

Archivo Nacional, aquella

nombrará al personal

administrativo, técnico y

profesional necesario, que

dependerá directamente del

Director General del Archivo

Nacional. El salario de este

personal será fijado de

acuerdo con la Ley General

de Salarios de la

Administración Pública.

Se regula el nombramiento

del personal de la DGAN,

responsabilidad que se le

otorga al jerarca de la

institución. Además se

establece que sus funcionarios

sean remunerados por medio

de presupuesto público.

Artículo 6.- El Director

General del Archivo

Nacional tendrá la

representación judicial y

extrajudicial de la Junta, y

será su personero ejecutivo.

Deberá asistir a sus

sesiones, con voz pero sin

voto.

(TÁCITAMENTE

DEROGADO por los

Artículo 15.-

El presidente de la Junta

Administrativa del Archivo

Nacional ejercerá su

representación judicial y

extrajudicial.

Artículo 17.-

El director general de Archivo

Nacional deberá asistir a las

sesiones, en las que tendrá

La representación judicial y

extrajudicial de la Junta, pasa

del director general del AN al

presidente de la JAAN, y se

mantiene la participación del

director general en la sesiones

con voz pero sin voto, así

mismo se le atribuye la

competencia de la ejecución

de todos los acuerdos de la

Junta.

64

Ley N.° 5574 Ley N.° 7202 Cambios incorporados

artículos 15 y 17 de la Ley

N.º 7202 de 24 de octubre

de 1990)

voz pero no voto, y ejecutar

todos los acuerdos.

Artículo 7.-

Para los efectos de

financiación de la Junta

Administrativa del Archivo

Nacional, se reforma el

párrafo segundo del inciso

13) del artículo 273 del

Código Fiscal, reformado

por ley N.º 3647 de 15 de

diciembre de 1965, el cual

se leerá así:

"Los cheques que se giren

contra cuentas corrientes

establecidas en los bancos

del país deberán pagar un

impuesto de diez céntimos

de colón, el cual será

cobrado por el banco

respectivo al entregar la

fórmula correspondiente".

Artículo 8.-

Los bancos tomarán las

disposiciones necesarias

para la percepción del

65

Ley N.° 5574 Ley N.° 7202 Cambios incorporados

impuesto y girarán a la Junta

Administrativa del Archivo

Nacional, seis céntimos de

colón por cada fórmula de

cheques, dentro de los

primeros cinco días de cada

mes. Los cuatro céntimos

restantes se girarán

conforme a las normas del

artículo 2º de la ley N.º

3647, referida en el artículo

anterior.

Artículo 9.-

Se autoriza a la Junta

Administrativa del Archivo

Nacional para contratar

empréstitos, con la garantía

de las rentas creadas por

esta ley y cualesquiera otras

que se estimen necesarias,

con destino a la adquisición

de una propiedad,

construcción de edificio,

contratación de servicios y

compra de equipo y

mobiliario necesarios para la

instalación y modernización

del Archivo.

66

Ley N.° 5574 Ley N.° 7202 Cambios incorporados

Artículo 10.-

Se autoriza a las

instituciones y

corporaciones autónomas y

semiautónomas a concederle

empréstitos y a éstas y a los

Poderes de Estado a hacerle

donaciones.

(TÁCITAMENTE

DEROGADO por el artículo

18 de la Ley N.º 7202 de 24

de octubre de 1990)

Artículo 18.-

Se autoriza a las instituciones

y corporaciones

descentralizadas y

municipalidades, para que le

concedan empréstitos a la

Junta Administrativa del

Archivo Nacional. También

se autoriza a estas entidades y

a los Poderes del Estado para

que le hagan donaciones a la

Junta.

Se aclara la redacción en

cuanto al tipo de entidades

que están facultadas para

brindar financiamiento y

hacer donaciones a la JAAN.

Artículo 11.-

La dependencias de los tres

Poderes de Estado, del

Tribunal Supremo de

Elecciones y de las

instituciones y

corporaciones autónomas y

semiautónomas del Estado

están obligadas a entregar al

Archivo Nacional, copia de

las fotografías, películas y

grabaciones que obtuvieran

de ceremonias públicas o

privadas, actos públicos,

edificios, visita de

personalidades y otros actos

Artículo 52.-

Las dependencias a las que se

refiere el artículo 2o. de la

presente ley, están obligadas a

conservar clasificadas,

ordenadas y descritas, las

fotografías, los negativos, las

películas, las grabaciones y

cualquier otro material

audiovisual que obtuvieren de

ceremonias públicas o

privadas, edificios, visitas de

personalidades y otros actos

de interés científico-cultural.

Estos documentos finalmente

serán custodiados por la

Se integra y obliga a las

instituciones que forman parte

del SNA a que cumplan con la

aplicación de los procesos

archivísticos en relación con

el tratamiento del material

audiovisual que producen y

que serán custodiados por la

DGAN; así como aquella

documentación que debe ser

transferida después del

periodo de gobierno del

presidente de la República y

ministros del Estado.

67

Ley N.° 5574 Ley N.° 7202 Cambios incorporados

de interés histórico.

Asimismo el Presidente de

la República, al concluir sus

funciones, entregará al

Archivo Nacional los

Documentos originales de la

Casa Presidencial durante su

gestión.

(TÁCITAMENTE

DEROGADO por los

artículos 52 y 53 de la Ley

N.º 7202 de 24 de octubre

de 1990)

Dirección General del

Archivo Nacional.

Artículo 53.-

La Presidencia de la

República y los ministros de

Estado, al terminar sus

funciones, entregarán a la

Dirección General del

Archivo Nacional los

documentos de sus despachos

que hayan concluido su

trámite de gestión.

Igualmente, entregarán las

actas del Consejo de

Gobierno. Dicha transferencia

deberá realizarse a más tardar

durante la semana anterior al

traspaso de poderes. Estos

documentos no permanecerán

en los archivos centrales de

las dependencias citadas, sino

que pasarán directamente al

archivo intermedio de la

Dirección General del

Archivo Nacional.

Artículo 12.-

La Junta someterá a la

aprobación de la Contraloría

Artículo 19.-

La Junta Administrativa del

Archivo Nacional someterá a

Solo se detalla el nombre

completo de la JAAN, la cual

debe elevar a la Contraloría

68

Ley N.° 5574 Ley N.° 7202 Cambios incorporados

General de la República,

que fiscalizará su operación,

los presupuestos ordinarios

y extraordinarios, así como

sus modificaciones.

(TÁCITAMENTE

DEROGADO por el artículo

19 de la Ley N.º 7202 de 24

de octubre de 1990)

la aprobación de la

Contraloría General de la

República, que fiscalizará sus

operaciones, los presupuestos

ordinarios y extraordinarios,

así como sus modificaciones.

General de la República el

presupuesto para su

aprobación.

Artículo 13.-

Autorízase a la Junta para

abrir y mantener en el

Sistema Bancario Nacional

las cuentas corrientes que

considere oportunas, contra

las cuales girarán

conjuntamente los dos

miembros que designe la

Junta.

(TÁCITAMENTE

DEROGADO por el artículo

20 de la Ley N.º 7202 de 24

de octubre de 1990)

Artículo 20.-

Se autoriza a la Junta

Administrativa del Archivo

Nacional para que abra y

mantenga en el sistema

Bancario Nacional las cuentas

corrientes que considere

oportunas. También buscará

nuevas fuentes de

financiamiento. Asimismo, se

le autoriza para que venda, sin

fines de lucro, los servicios y

las publicaciones de carácter

cultural y educativo que

patrocina.

Se faculta a la JAAN para que

venda servicios, sin fines de

lucro.

69

Ley N.° 5574 Ley N.° 7202 Cambios incorporados

Artículo 14.-

El Poder Ejecutivo

reglamentará el

funcionamiento de la Junta

que se crea, en un plazo no

mayor de sesenta días.

Artículo 15.-

Esta ley rige a partir de su

publicación y deroga

cualquier disposición legal o

reglamentaria que se le

oponga.

Transitorio.-

El impuesto establecido en

el artículo 7.º se cobrará

sobre las fórmulas que

entreguen los bancos, a

partir de la vigencia de esta

ley.

Fuente: Elaboración propia, a partir de la Ley N.° 7202 del SNA y la Ley N.° 5574 de creación JAAN.

Del cuadro anterior cabe agregar que, con la promulgación de la Ley N.° 7202, queda

derogada la Ley N.° 3661 del AN, del 10 de enero de 1966. Y, por otro lado, la

JAAN adquiere no solo la competencia de ser una junta administrativa para el AN,

sino también se le faculta para establecer las políticas archivísticas del país y

recomendar estrategias, como órgano rector del SNA.

70

Otras de las funciones que la Ley del SNA le atribuye a la JAAN, y que inciden

directamente con el sistema, son aquellas que tienen que ver con la formulación de

recomendaciones técnicas sobre producción, gestión y administración de documentos

independientemente del soporte, además de velar por la adecuada organización de los

archivos públicos del país, coordinar con los centros de educación superior aspectos

concernientes a la formación profesional de los archivistas y organizar actividades de

capacitación.

Asimismo, la Ley N.° 7202 le asignan a la JAAN funciones que son transversales al

sistema como el dictar políticas presupuestarias y acordar gastos, financiar la compra

del equipo técnico, mobiliario y material necesarios para sus funciones, y la

contratación del personal, los cuales constituyen recursos de los que se hace uso para

atender las actividades del SNA. De igual forma, faculta a la Junta convocar a

asamblea de archivistas para el nombramiento de uno de sus miembros, así como

contratar empréstitos, abrir cuentas bancarias y realizar venta de servicios.

Por su parte, y tal como se ha mencionado en capítulos anteriores en cuanto a

normativa del SNA, se encuentra el Reglamento de la Ley N.° 7202, el cual aclara las

atribuciones que se establecen en esta, asignándole funciones específicas a cada uno

de los miembros del Directorio de la JAAN.

Es importante agregar que, en el año de 1984, la Procuraduría General de la

República emitió el dictamen C-044-84, en respuesta a una consulta realizada por la

Sra. Luz Alba Chacón, directora general del AN de ese entonces, en cuanto a la

dependencia administrativa del AN y que tiene que ver con la relación jerárquica de la

DG y la JAAN. Al respecto, la Procuraduría manifiesta, entre otros aspectos, que la

Junta es un órgano colegiado y que la DG es un órgano unipersonal, donde este

último es un subordinado del primero, y además es el superior jerárquico del personal

de la institución; y concluye en señalar que los funcionarios nombrados por la JAAN

están sujetos a acatar las disposiciones del director general.

71

Otro aspecto a saber es el proyecto de ley que, bajo el expediente legislativo

N.° 10.655, presentó la diputada Rosemary Karpinsky Dodero y que se publicó en el

diario oficial La Gaceta N.° 188 del 21 de junio de 1988, el cual proponía una reforma

integral de la Ley N.° 3661; no obstante, las iniciativas planteadas en dicho proyecto

fueron rechazadas por la Asamblea Legislativa, al indicar en su informe entre otros

aspectos, que la estructura organizativa que se proponía resultaba confusa ya que daba

la impresión de que se estaba creando un sistema de dos cabezas, donde se hablaba

tanto de la creación de un Consejo Nacional de Archivos como órgano rector del SNA

y de una Junta Administrativa para el AN, que aprobara el presupuesto y nombrara al

personal de la DGAN, lo cual es modificado al aprobarse la Ley N.° 7202 en la que se

establece que la JAAN sea el órgano rector.

Por otro lado, mediante criterio de la Procuraduría General de la República según

dictamen C-42-2001 del 20 de febrero del 2001, se da respuesta a una consulta

realizada por la directora ejecutiva de la JAAN, en relación con la interpretación de

varios aspectos de la Ley N.° 7202, que tienen que ver con la desconcentración

administrativa, funcional y técnica que tiene el AN, así como del responsable de

agotar la vía administrativa en torno a reclamos, despidos, entre otros, además de la

representación judicial y extrajudicial del Presidente de la JAAN y del director

general, de la potestad de la DGAN para emitir sus propios reglamentos y, por último,

se consulta respecto a quien es el superior jerárquico del director general del AN.

1.2. Análisis de las competencias y funciones de la DG como órgano ejecutor del SNA

Dentro del nivel político de la DGAN, se encuentra también la DG, a la cual desde la

promulgación de la Ley N.° 7202, artículo 23, se le otorga la función de:

a) Ejecutar las políticas archivísticas que emanen de la Junta
Administrativa del Sistema Nacional de Archivos39

39 Ley N.° 7202, op. cit., pág. 9

72

Cabe aclarar que, de la cita anterior, el nombre establecido para la Junta no es el

correcto, ya que esta se denomina Junta Administrativa del Archivo Nacional, según

el artículo 1 de la Ley N.° 5574, la cual la crea; no obstante, esto no implica una

repercusión en la interpretación de la Ley N.° 7202.

Otras de las funciones que se establecen en dicho artículo de la Ley del SNA,

adicionales a las señaladas anteriormente son:

[…]
b) Reunir, conservar, clasificar, ordenar, describir, seleccionar,

administrar y facilitar los documentos textuales, gráficos,
audiovisuales, y legibles por máquina, pertenecientes a la
Nación, que constituyan el patrimonio documental nacional,
así como la documentación privada y particular que le fuere
entregada para su custodia.

c) Preparar y publicar guías, inventarios, índices, catálogos y
otros instrumentos y auxiliares descriptivos para facilitar la
consulta de sus fondos.

ch) Preparar y editar la Revista del Archivo Nacional, anualmente,
y otras publicaciones con temas sobre la archivística y ciencias
afines.

d) Obtener originales, copias o reproducciones de documentos
conservados en otros archivos del país o del extranjero, en
cuanto sean de interés científico-cultural.

e) Entregar a otras instituciones, si le fuere solicitado y posible,
copia o reproducción de los fondos que conserva la Dirección
General del Archivo Nacional.

f) Despachar todo tipo de certificaciones y constancias, con base
en los fondos documentales de la institución, y si éstos no
fueren de acceso restringido.

g) Expedir el testimonio de instrumentos públicos insertos en los
protocolos notariales depositados en la Dirección General del
Archivo Nacional.

h) Establecer y ejecutar disposiciones concernientes a la
selección y eliminación de documentos.

i) Suministrar al usuario la información solicitada, excepto
cuando el documento sea de acceso restringido.

j) Inspeccionar y asesorar en archivística a los archivos
administrativos públicos, y a los privados y particulares,
cuando éstos lo soliciten.

k) Valorar los documentos de los archivos para los efectos de
selección.

l) Adiestrar en archivística y en materias afines a los
funcionarios de los archivos.

m) Solicitar, de instituciones privadas y de los particulares,
información acerca de los documentos de valor científico-

73

cultural en su poder, a fin de llevar inventarios, índices,
registros, censos o micropelículas de esos documentos.

n) Cualquier otra función relacionada con el quehacer
archivístico40.

De las funciones citadas, las que corresponden a la inspección y asesoramiento de los

archivos, la valoración y selección documental, la capacitación y la solicitud de

información a instituciones privadas o particulares sobre documentos de valor

científico-cultural, son parte propiamente de la competencia de la DG, como órgano

ejecutor del SNA, adicional a estas funciones se encuentra la preparación y edición de

la Revista del Archivo Nacional y otras publicaciones en relación con la Archivística

y ciencias afines, que le permiten su difusión y proyección dentro del SNA. El resto

de funciones que ejecuta son las que le corresponden a la DGAN como archivo

intermedio, archivo especializado (Archivo Notarial de Costa Rica) y archivo final del

Sistema.

Por otra parte, de acuerdo con el artículo 28 de dicha ley, la DG tendrá un jefe que

fungirá como director general y al cual dentro del SNA se le atribuye la competencia

de:

d) Ejercer la función ejecutiva de la Junta Administrativa del
Archivo Nacional41.

No obstante, es importante resaltar que, desde la creación de la JAAN a través de la

Ley N.° 5574, se le atribuye al director general del AN la competencia para ser el

personero ejecutivo de la Junta.

En lo que respecta al Reglamento del SNA, el artículo 29 le asigna al director

ejecutivo las siguientes funciones:

a. Colaborar en la elaboración y revisión de los presupuestos
ordinario y extraordinario de la Junta, así como de sus
modificaciones.

40 Ibídem, págs. 9 y 10
41 Ibídem, pág. 11

74

b. Presentar conjuntamente con el Tesorero los proyectos de
presupuesto y modificaciones, a conocimiento de la Junta
Administrativa, para su aprobación.

c. Firmar las órdenes de compra, relacionadas con la adquisición
de bienes o servicios acordados por la Junta Administrativa.

d. Ejecutar todos los acuerdos de la Junta Administrativa.
e. Presentar a conocimiento de la Junta el programa de labores y

la evaluación anual de la Dirección General del Archivo
Nacional.

f. Presentar a la Junta proyectos relacionados con la fijación de
políticas archivísticas a nivel nacional.

g. Convocar a las sesiones ordinarias y extraordinarias de la
Junta Administrativa.

h. Las demás funciones que le asignen las leyes, reglamentos y
acuerdos de la Junta42.

De dichas funciones, las concernientes a la ejecución de los acuerdos de la JAAN, la

presentación de programas de labores y proyectos relacionados con el

establecimiento de políticas archivísticas, así como la evaluación anual de la

DGAN, las realiza dentro de su competencia ejecutora de la Junta.

Para llevar a cabo las acciones de rectoría del SNA, la DG cuenta con el DSAE,

departamento a cargo de los siguientes procesos:

 a. Organización y facilitación del acervo documental con valor
administrativo legal (Archivo Intermedio)

b. Rescate del patrimonio documental
c. Rectoría del Sistema Nacional de Archivos43

Dichos procesos se llevan a cabo a través de las siguientes actividades:

a. Inspeccionar los archivos del Sistema Nacional de Archivos.
b. Asesorar para la organización de archivos al Sistema Nacional

de Archivos.
c. Ejercer la secretaría y coordinación de las sesiones de la

Comisión Nacional de Selección y Eliminación de Documentos.
d. Realizar informes de valoración documental para someterlos a

consideración de la Comisión Nacional.
e. Coordinar las transferencias documentales.

42 Ministerio de Cultura, Juventud y Deportes. Reglamento de la Ley N.° 7292 del SNA, pág. 11
43 Tomado del sitio http://www.archivonacional.go.cr del Archivo Nacional de Costa Rica.

75

f. Rescatar y dar tratamiento archivístico a documentos con valor
científico cultural, previo a su depósito definitivo en el
departamento Archivo Histórico.

g. Organizar eventos académicos en materia archivística.
h. Organizar, facilitar y certificar los documentos del Archivo

Intermedio.
i. Capacitar en materia archivística a los funcionarios que

laboran en archivos administrativos.
j. Realizar estudios anuales de usuarios del Archivo Intermedio.
k. Efectuar inventarios de control de los fondos documentales a

cargo del Archivo Intermedio.
l. Otras funciones resultantes de la ley44.

De acuerdo con lo anterior, el DSAE se constituye en el departamento que permite

el enlace de la rectoría del SNA con las unidades administrativas o archivos que

forman parte de él.

Cabe agregar que dentro de la estructura orgánica de la DGAN se encuentran: el

Departamento Archivo Histórico, Departamento Archivo Notarial, Departamento de

Conservación, DSAE, Departamento de Cómputo y el Departamento Administrativo

Financiero, los cuales coadyuvan en la consecución de las funciones de dichos

órganos dentro del SNA.

Asimismo, la DG cuenta con el apoyo de la Comisión Nacional de Selección y

Eliminación de Documentos, la cual brinda asesoramiento en dicha materia y

determina el valor científico cultural de los documentos que poseen los archivos que

forman parte del SNA. Esta comisión se crea según el artículo 31, de la Ley N.°

7202.

44 Ibídem, sitio web del Archivo Nacional de Costa Rica.

76

2. COMPETENCIAS Y FUNCIONES DEL ÓRGANO RECTOR Y DEL

ÓRGANO EJECUTOR DE LOS SNA DE OTROS PAÍSES DE AMÉRICA

LATINA

Fue aproximadamente a finales de la década de los 70 y durante los 80 del siglo XX,

que algunos países de América empezaron a preocuparse por crear sistemas

nacionales de archivos, amparados en la creación de leyes que respaldaran su

accionar. Lo anterior surgió como resultado de algunas reuniones y seminarios

internacionales, como lo fue la Primera Reunión Interamericana de Archivos (PRIA)

en 1961, el Seminario Multinacional sobre Planificación y Reorganización de

Archivos Nacionales en 1974 y la Conferencia Intergubernamental sobre el

Planteamiento de las Infraestructuras Nacionales de Documentación, Bibliotecas,

organizada por la Unesco en ese mismo año, entre otras.

En dichas actividades se asentaron las bases del desarrollo archivístico, se reconoció

la importancia de los documentos como patrimonio documental de una nación; de ahí

que es responsabilidad de cada país y Estado, la creación y organización de SNA que

cuenten con elementos normativos, económicos y humanos, que le permitan su

funcionamiento.

En cuanto a normativa en materia de archivos y de acuerdo con lo que señala María

Julia Scarensi en su informe sobre la Legislación archivística y el acceso a la

información en América Latina, se pueden identificar tres niveles de legislación: la

que regula el establecimiento y funciones de Archivos, ya sean nacionales o

generales; la que regula procedimientos archivísticos de carácter específico y la

legislación propia de los SNA, que es principalmente sobre esta última a la que nos

vamos a referir en este capítulo, ya que, como se mencionó anteriormente, la base

legal es uno de los elementos claves que respaldan las acciones que se desarrollan

dentro de un SNA.

77

Para ello, se contempla la normativa que le ha dado creación a los SNA de Brasil,

México, Ecuador, Colombia, Perú, Cuba, República Dominicana y Uruguay, algunos

de ellos con sus respectivas derogatorias, hasta llegar a las que al año 2011 rigen su

conformación; lo anterior, debido a que la delimitación temporal de esta investigación

abarca el periodo de 1990 al 2011, por lo que cualquier otra disposición legal,

relacionada con nuestro objeto de estudio y promulgada después de esa fecha, no se

considera para este proyecto de graduación.

Como parte de este apartado, se indicará cuál es el órgano rector y ejecutor en los

países objeto de estudio, así como las funciones que le han sido asignadas por ley a

cada una de estas instancias dentro del SNA. No obstante, la existencia de una ley no

es suficiente si no se acompaña de un reglamento que facilite y complemente su

aplicación, por lo que se hará referencia también a la reglamentación, en aquellos

casos en que exista.

Para determinar las competencias y funcionamiento del órgano rector y ejecutor de

los SNA de estos ocho países, así como la conformación del primero, se tomó como

principal fuente de información la normativa que sobre los SNA se ha emitido en los

países en estudio y que en su mayoría se encuentra en las páginas web de sus archivos

nacionales; además, se consultaron algunas publicaciones especializadas que al

respecto se han expedido en esos países.

2.1. Competencias y funciones de acuerdo con la legislación que regula los SNA

2.1.1. Sistema Nacional de Archivos de Brasil

Brasil, por su dimensión geográfica y territorial, tiene una estructura política que se

divide en estados y municipalidades; los estados cuentan con un Sistema Estadual de

Arquivos (SEARQ), cuya creación data de finales de la década de los setenta, siendo

el Archivo Público Estatal el órgano central de los SEARQ.

78

Tal como se señala en el Primer Borrador del Informe sobre la Situación del

Patrimonio documental de América Latina:

Brasil es uno de los países pioneros en América Latina en promulgar una ley
general de archivos y en establecer un Sistema Nacional de Archivos45.

Lo anterior se ve reflejado en el Decreto N.º 82.308, del 25 de setiembre de 1978,

mediante el cual se instituye el SNA, denominado Sistema Nacional de Arquivos

(SINAR), que tenía como órgano central al Archivo Nacional. Dicho SNA se creó

con el fin de asegurar la preservación de documentos del Poder Público que

contempla las ramas ejecutiva, legislativa y judicial, además de todos los archivos de

instituciones privadas que contengan documentos de interés público y social.

Posteriormente, en el año de 1991, por medio de la Ley N.° 8.159 que establece las

disposiciones sobre la Política Nacional de Archivos Públicos y Privados, se crea el

Conselho Nacional de Arquivos – CONARQ, el cual actúa como órgano colegiado

del Archivo Nacional que está adscrito al Ministerio de Justicia, y como órgano

coordinador del SINAR, el cual tiene, entre sus competencias, definir normas

generales y establecer directrices para el funcionamiento del SINAR.

Tres años después de la emisión de esta ley, se da el Decreto N.º 1.173, donde se

delimitan las competencias, organización y funcionamiento del CONARQ y del

SINAR. No obstante, en enero del 2002 se deroga dicho decreto y se emite el

Decreto Nº 4.073, el cual reglamenta la Ley Nº 8.159 del 8 de enero de 1991, que

dispone sobre la política nacional de archivos públicos y privados.

De acuerdo con el Decreto N.º 4.073, dicho Consejo lo preside el director general del

AN, y entre las funciones que se le asignan al CONARQ como órgano central del

SINAR son:

45Fundación Histórica Tavera. Primer Borrador del Informe sobre la Situación del Patrimonio documental
de América Latina, 1999, pág. 5

79

I- Establecer directrices para el funcionamiento del Sistema Nacional de Archivos

SINAR, apuntando a la gestión, la conservación y el acceso a los documentos

de archivo;

II- Promover la interrelación de los archivos públicos y privados, con el fin de

intercambiar y de la integración sistémica de las actividades de archivo;

III- Proponer al ministro de Justicia las normas jurídicas necesarias para el desarrollo

y aplicación de la política nacional de archivos públicos y privados; (modificado

por el Decreto N.º 7.430 de 2011)

IV- Asegurar el cumplimiento de las disposiciones constitucionales y legales que

rigen el funcionamiento y el acceso a la información pública;

V- Estimular los programas para la gestión y conservación de los documentos

públicos en todo el estado federal, el Distrito Federal y municipal, producidos o

recibidos como resultado del Poder Ejecutivo, las funciones legislativas y

judiciales

VI- Apoyar el desarrollo de planes nacionales de desarrollo, sugiriendo los objetivos

y prioridades de la política nacional de archivos públicos y privados;

VII- Estimular la implantación de los sistemas de archivos en los poderes ejecutivo,

legislativo y judicial de la Unión; los Estados, el Distrito Federal y los Poderes

de los Municipios Ejecutivo y Legislativo

VIII- Estimular la integración y modernización de archivos públicos y privados

IX- Identificar los archivos privados de interés público y social, de conformidad con

el art. 12 de la Ley N.º 8.159, de 1991;

X- Proponer al presidente, a través del ministro de Justicia, la declaración de interés

público y social de los archivos privados (modificado por el Decreto N.º 7.430,

de 2011)

XI- Estimular la formación técnica de los recursos humanos para desarrollar

actividades con los miembros de base de las instituciones de SINAR;

XII- Recomendar medidas para determinar y reparar los actos perjudiciales para la

política nacional de archivos públicos y privados;

XIII- Promover el desarrollo del registro nacional de archivos públicos y privados,

así como el desarrollo de las actividades de censo para los archivos;

80

XIV- Seguir compartiendo con otros ayuntamientos e instituciones, cuyos fines están

relacionados o complementados a los suyos, para proporcionar y recibir

información y elementos de juicio, aunar esfuerzos y acciones de

encadenamiento;

 XV- Servir de enlace con otras entidades gubernamentales responsables de las

políticas nacionales en los ámbitos de la educación, la cultura, la ciencia, la

tecnología, la información y la informática.

Por su parte, al SINAR le corresponde aplicar la política nacional de archivos

públicos y privados establecida por el CONARQ, de ahí que sus miembros tengan la

función de

I- promover la gestión, conservación y acceso a la información y documentación en

el ámbito de su competencia, de conformidad con las directrices y normas

emitidas por el organismo central;

II- difundir en su área de especialización, las directrices y normas establecidas por

el organismo central garantizando su cumplimiento;

III- poner en práctica la racionalización de las actividades de archivo, para asegurar

la integridad del ciclo documental;

IV- garantizar la custodia y el acceso a los documentos de valor permanente;

V - presentar sugerencias al CONARQ para mejorar el SINAR;

VI - presentar al CONARQ informes sobre sus actividades;

VII- proporcionar subvenciones al CONARQ para el desarrollo de las disposiciones

legales necesarias para la mejora y aplicación de la política nacional en los

archivos públicos y privados;

VIII- promover la integración y la modernización de los archivos en su ámbito de

actuación;

IX- proponer al CONARQ los archivos privados que pueden ser considerados de

interés público y social;

X- comunicar al CONARQ para su debida acción, los actos perjudiciales al

patrimonio nacional de archivos;

81

XI- colaborar en el registro nacional de archivos públicos y privados, así como el

desarrollo de las actividades censales de archivo;

XII- permitir la participación de expertos en los consejos técnicos, las cámaras

sectoriales y comités especiales creados por CONARQ;

XIII- proporcionar el procesamiento técnico y el reciclaje de la zona de archivos, lo

que garantiza la actualización constante.

En lo que respecta a la figura que ejerce la competencia de órgano ejecutor dentro

del SINAR, el artículo 18 de la Ley N.° 8.159, señala entre otros aspectos, que es

competencia del AN supervisar e implementar la política nacional de archivos, por lo

que como miembro integrante del SINAR, le corresponde ejercer las funciones

anteriormente descritas, dentro de su ámbito de acción.

2.1.2. Sistema Nacional de Archivos de Ecuador

En Ecuador, el 10 de junio de 1982, se promulgó la Ley del Sistema Nacional de

Archivos N.° 92, el cual se establece para la conservación, organización, protección y

administración del patrimonio documental. Un año después, el 14 de junio de 1983,

por medio del Decreto N.° 1.812 se expide su reglamento, con el fin de lograr una

mejor aplicación de dicha ley. En el reglamento, aparte de la finalidad que la ley le

da al SNA, se señala también la de organizar y utilizar adecuadamente los archivos e

impulsar la investigación, formación y capacitación archivística.

En lo que respecta a la autoridad rectora del SNA y por las funciones que la Ley

N.° 92 le otorga al Consejo Nacional de Archivos, se constituye como la entidad

responsable de emitir y coordinar las políticas en materia archivística.

A continuación se detallan las atribuciones y deberes que según la citada ley le

competen a este órgano:

a) Velar por la observancia y cumplimiento de esta Ley y de sus reglamentos;
b) Dictar la política general sobre archivos;
c) Dictar sus Reglamentos Internos;

82

d) Cuidar de la buena conservación del Patrimonio documental del Estado, y
procurar su incremento;

e) Recuperar o reivindicar el material documental de que trata el art. 1 de esta
Ley, producido y recibido por instituciones del sector público, que estuviere
en poder de entidades privadas o de personas particulares;

f) Supervisar el funcionamiento del Sistema Nacional de Archivos;
g) Gestionar que las universidades establezcan escuelas de archivología y

cursos de especialización;
h) Designar, de entre sus miembros, tres vocales principales que conformarán

el Comité Ejecutivo, quienes durarán un año en sus funciones y podrán ser
reelegidos. Al mismo tiempo, elegirá tres vocales suplentes que
reemplazarán, indistintamente, a los principales que faltaren;

i) Aprobar los informes del Comité Ejecutivo, y absolver sus consultas;
j) Aprobar la proforma del presupuesto de las dependencias administrativas a

su cargo y supervisar su movimiento económico;
k) Contratar la asesoría de personas que considerare necesarias para el

cumplimiento de sus fines;
l) Sesionar ordinariamente cada trimestre, y , extraordinariamente, cuando lo

convoque el Presidente, por propia iniciativa o a pedido del Comité
Ejecutivo, o de la mayoría de los miembros del Consejo Nacional ;

m) Nombrar a los funcionarios y empleados del Consejo, así como también al
Inspector General de Archivos y al Director del Archivo Intermedio, y
removerlos con justa causa; y,

n) Los demás señalados en la Ley y en los reglamentos46.

Adicional a estas atribuciones, el Reglamento le asigna al Consejo Nacional de

Archivos las siguientes:

a) Expedir los reglamentos internos necesarios para su funcionamiento;
b) Sesionar ordinariamente cada trimestre y extraordinariamente cuando lo

convoque el Presidente por propia iniciativa o a pedido del Comité
Ejecutivo, o de la mayoría de los miembros del Consejo Nacional;

c) Nombrar y remover a los funcionarios y empleados del Consejo, así como
también al Inspector General de Archivos, al Director del Archivo Nacional
y al Director del Archivo Intermedio;

d) Coordinar el funcionamiento de los órganos del Sistema Nacional de
Archivos y privadas dedicadas a la promoción cultural y a actividades
similares del Sistema Nacional de Archivos;

e) Promover la sistematización de la producción, administración y archivo de
documentos, tanto en el sector privado como público;

f) Aprobar los proyectos de asistencia técnica o asesoría con personas
nacionales o extranjeras, sobre asuntos relacionados a sus objetivos; y,

g) Los demás señalados en la Ley y reglamentos47.

46 Presidencia Constitucional de la República de Ecuador. Ley N.° 92 del Sistema Nacional de Archivos,
1982, págs. 2-3
47 Presidencia Constitucional de la República de Ecuador. Decreto N.° 1812 del Reglamento de la Ley N.° 92
del Sistema Nacional de Archivos, 1982, págs. 1-2

83

Por su parte, en el párrafo tercero de la Ley del SNA se refiere al Comité Ejecutivo

del SNA, el cual está conformado por el Presidente del Consejo Nacional de

Archivos, el Inspector General de Archivos, y tres vocales. Las funciones que le

atribuye a este órgano ejecutivo son:

a) Elaborar estudios de reforma a esta ley, así como de sus reglamentos, y
someterlos a la consideración de los organismos competentes;

b) Dictar normas y directivas que unifiquen los procedimientos, técnicas,
métodos y sistemas, desde la producción del documento hasta su destino
final, para la conservación, administración, evaluación y control del
Patrimonio documental del Estado, y cuidar de su cumplimiento;

c) Calificar los documentos que deben ser declarados Patrimonio documental
del Estado, como también autorizar su retención temporal en el Archivo
Intermedio, o en el de origen, o su eliminación, según las normas
establecidas en el reglamento pertinente, previo informe motivado del
Director del Archivo Intermedio;

d) Controlar la organización del Sistema Nacional de Archivos;
e) Planificar la organización del Sistema Nacional de Archivos;
f) Efectuar y auspiciar las publicaciones archivísticas;
g) Proponer las categorías de puestos y escalafón del personal de archivos;
h) Planificar y realizar cursos de Capacitación y Perfeccionamiento del

personal de archivos;
i) Cooperar con organismos nacionales e internacionales en el ramo de

archivos y formar parte de los mismos cuando lo considere conveniente;
j) Sesionar ordinariamente una vez al mes, y extraordinariamente, cuando lo

convoque el Presidente, por propia iniciativa o a pedido de la mayoría de
sus miembros;

k) Nombrar al personal de empleados de la Inspectoría y de la Secretaría;
l) Presentar al Consejo Nacional de Archivos informes trimestrales acerca de

las labores realizadas y una memoria anual; y,
m) Los demás señalados en la Ley y Reglamentos48.

A dichas funciones del Comité Ejecutivo, se le agregan las que contempla el

reglamento, las cuales son:

a) Elaborar las políticas que considere convenientes para lograr los fines del
Sistema Nacional de Archivos, y someterlas a consideración del Consejo
Nacional;

b) Reglamentar los cursos de archivología, capacitación y perfeccionamiento
del personal de archivos que ofrezcan las Universidades;

c) Expedir los Reglamentos especiales del Archivo Intermedio y del Archivo
Nacional, en base de los proyectos enviados por sus respectivos directores;

48 Ley N.° 92, op. cit., págs. 3- 4

84

d) Determinar los documentos del Archivo Nacional cuya consulta debe ser
restringida;

e) Absolver las consultas que le hagan los directores del Archivo Nacional y
del Archivo Intermedio sobre el funcionamiento de sus respectivas
dependencias; y,

f) Las demás que establezcan la Ley y los reglamentos49.

El Archivo Nacional de Ecuador, que estuvo adscrito al Consejo Nacional de

Archivos, se convirtió en una unidad de gestión desconcentrada del Ministerio de

Cultura y Patrimonio, al promulgarse el Decreto Ejecutivo N.° 985, del 13 de enero

del 2011.

2.1.3. Sistema Nacional de Archivos de Colombia

En Colombia, de acuerdo con la Ley N.º 80 de 1989, se crea el AGN, adscrito

actualmente al Ministerio de Cultura, al que se le asigna la función de establecer,

organizar y dirigir el SNA con el objetivo de planear y coordinar la función

archivística de todo el país. La dirección y administración de este Archivo estará a

cargo de la Junta Directiva y del Director General, cuyas funciones se definirán en los

estatutos del Archivo General.

Las funciones del AGN, según lo establece el artículo 2 de la Ley N.º 80, son:

a) Establecer, organizar y dirigir el Sistema Nacional de Archivos, con el fin de
planear y coordinar la función archivística en toda la Nación, salvaguardar
el patrimonio documental del País y ponerlo al servicio de la comunidad;

b) Fijar políticas y expedir los reglamentos necesarios para garantizar la
conservación y el uso adecuado del patrimonio documental de la Nación, de
conformidad con los planes y programas que sobre la materia adopte la
Junta Directiva;

c) Seleccionar, organizar, conservar y divulgar el acervo documental que
integre el Archivo de la Nación así como el que se le confíe en custodia;

d) Formular, orientar, coordinar y controlar la política nacional de archivos,
acorde con el Plan Nacional de Desarrollo y los aspectos económicos,
sociales, culturales, científicos y tecnológicos de los archivos que hagan
parte del Sistema Nacional de Archivos;

e) Promover la organización y fortalecimiento de los archivos del orden
nacional, departamental, intendencial, comisarial, municipal y distrital para
garantizar la eficacia de la gestión del Estado y la conservación del

49 Decreto N.° 1812, op. cit., pág. 2

85

patrimonio documental, así como apoyar a los archivos privados que
revistan especial importancia cultural o histórica;

f) Establecer relaciones y acuerdos de cooperación con instituciones
educativas, culturales, de investigación y con archivos extranjeros50.

El Decreto Nº 1.777, de agosto de 1990, por el cual se adoptan los estatutos en cuanto

a la organización y funcionamiento del AGN, le asignan, aparte de las funciones

citadas anteriormente, las siguientes:

g) Apoyar la organización de archivos especializados en las distintas áreas del
saber, así públicos como privados;

h) Regular y racionalizar la producción, gestión y administración de los
archivos de la administración pública;

i) Apoyar la investigación de la información contenida en los distintos archivos
de la Nación a partir de fuentes primarias y el uso y consulta de los archivos
para las decisiones de la gestión administrativa;

j) Organizar seminarios, congresos, cursos, talleres y pasantías conducentes al
mejor desarrollo de la actividad archivística;

k) Conceptuar ante los gobiernos nacional, departamental, intendencial,
comisarial, municipal o distrital en todo lo atinente a la organización,
conservación y servicio de los archivos;

l) Publicar y difundir obras de interés archivístico51.

Además, establece las siguientes funciones para la Junta Directiva como órgano de

dirección del AGN:

a) Adoptar y evaluar periódicamente la política archivística a nivel nacional;
b) Aprobar políticas y planes para la marcha del Sistema Nacional de Archivos

y supervisar su funcionamiento;
c) Expedir normas y reglamentos generales sobre organización de los archivos,

administración y gestión de documentos, descripción, investigación,
consulta, reprografía, certificación, transferencias, retención, selección y
conservación de documentos y en general sobre aquellos aspectos que exija
la racionalización y normalización del trabajo archivístico a nivel nacional;

d) Adoptar o modificar el Estatuto Interno del Archivo General de la Nación,
el cual requiere para su validez la aprobación del Gobierno Nacional;

e) Adoptar la estructura orgánica y la planta de personal del Archivo General
de la Nación sometiéndolas a la aprobación del Gobierno Nacional;

f) Aprobar el proyecto de presupuesto anual del Archivo General de la Nación;
g) Autorizar las comisiones al exterior del personal del Archivo General de la

Nación de acuerdo con las disposiciones legales vigentes;

50 Presidencia de la República de Colombia. Ley N.º 80 del Archivo General de la Nación Colombia, 1989,
pág. 1
51 Presidencia de la República de Colombia. Decreto N.º 1777, 1990, pág. 3

86

h) Emitir concepto previo sobre la adjudicación de todo acto o contrato en
cuantía superior a 120 salarios mínimos legales mensuales vigentes y
autorizar la celebración de contratos o convenios de asesoría técnica
nacional e internacional necesarias para el logro de los objetivos del
Archivo General de la Nación y del Sistema Nacional de Archivos, así como
los de empréstitos;

i) Delegar en el Director del Archivo General de la Nación las funciones que
considere convenientes;

j) Establecer las tarifas que el Archivo General de la Nación pueda cobrar por
concepto de servicios, los cuales ingresarán al presupuesto de la entidad;

k) Autorizar la aceptación y concesión de donaciones y legados;
l) Expedir su propio reglamento;
m) Las demás que le fueren asignadas52.

También le asigna funciones a la Dirección General del AGN como órgano de

administración, entre las cuales están:

a) Cumplir y hacer cumplir las normas legales y reglamentarias vigentes y
ejecutar las disposiciones de la Junta Directiva;

b) Evaluar y controlar el funcionamiento del Archivo General de la Nación y
presentar informes pertinentes a la Junta Directiva;

c) Velar por el adecuado desarrollo del programa Sistema Nacional de
Archivos;

d) Proponer a la Junta Directiva las políticas y los planes y programas que
deba adelantar el Archivo General de la Nación para el cumplimiento de
sus objetivos y funciones;

e) Someter a consideración de la Junta Directiva los proyectos de estatutos,
estructura orgánica y de planta de personal del Archivo General de la
Nación o sus modificaciones;

f) Dirigir, nombrar y remover al personal del Archivo General de la Nación,
celebrar contratos de trabajo y ejercer en general aquellas funciones
relacionadas administración de personal al servicio del mismo que le
asignen las normas legales;

g) Suscribir con arreglo a las disposiciones legales y estatutarias los contratos,
ordenar los gastos y expedir los actos que sean necesarios para el
cumplimiento de los objetivos y funciones del Archivo General de la Nación;

h) Someter a consideración de la Junta Directiva el proyecto de presupuesto
anual y ejecutarlo una vez expedido;

i) Promover la vinculación al Programa Sistema al de Archivos de los archivos
públicos y privado existentes en la Nación;

j) Las demás que le sean asignadas53.

52Ibídem, págs. 5-6
53Ibidem, pág. 7

87

Ya en el año 2000, a través de la Ley N.° 594 Ley General de Archivos, Título II, se

definen los órganos asesores, coordinadores y ejecutores del SNA, donde la función

orientadora y coordinadora del SNA en Colombia, sigue siendo competencia del

AGN.

No obstante, por la estructura geopolítica y administrativa del país y con el objetivo

de establecer y reunir todas aquellas políticas, estrategias, metodologías, técnicas y

mecanismos archivísticos para la gestión y manejo de documentos en todo el

territorio nacional, se hizo necesario establecer instancias de articulación a nivel

nacional, departamental, distrital y municipal, cada uno con órganos coordinadores,

asesores y ejecutores, de ahí que en diciembre del 2004 se promulgara el Decreto

N.° 4.124, el cual reglamenta el SNA de Colombia y define sus instancias,

asignándoles a estas las funciones que deben cumplir para su desarrollo y con ello

contribuir a la organización de los archivos de la nación.

2.1.4. Sistema Nacional de Archivos de Perú

En Perú, a través del Decreto Legislativo N.º 120 del 12 de junio de 1981, se

establece la Ley Orgánica del AGN, la cual, al publicarse el texto único ordenado del

Decreto Legislativo N.º 583 del 17 de abril de 1990, se le modifican varios artículos

y, entre ellos, se le da al AGN la competencia de ser el ente Rector del SNA.

Por medio de la Ley N.° 25.323, del 10 de junio de 1991, se crea el SNA de Perú, lo

que permite a este establecerse no solo, de hecho, sino también de derecho; lo

anterior, con el fin de integrar normativa, funcional y estructuralmente a los archivos

públicos de esa nación. Dicha ley señala que el SNA está conformado por el AGN,

los Archivos Regionales y los Archivos Públicos y además establece que el Órgano

Rector y Central del SNA es el AGN, el cual goza de autonomía técnica y

administrativa.

88

En cuanto a las funciones del SNA, otorgadas por la Ley N.° 25.323, se encuentran

las siguientes:

a. Proteger y defender el "Patrimonio documental de la Nación";
b. Contribuir a la eficiente gestión pública y privada en apoyo al desarrollo

nacional; Cautelar y difundir los valores de la identidad nacional:
c. Fomentar la investigación científica y tecnológica a través del servicio

de los fondos documentales; y
d. Asegurar la uniformidad y eficiencia de los procesos técnicos

archivísticos en la República54.

Asimismo, le asigna al AGN, los siguientes fines:

a. Proponer la política nacional en materia archivística y supervisar y

evaluar su cumplimiento;
b. Normar y racionalizar la producción administrativa y eliminación de

documentos en la Administración Pública a nivel nacional;
c. Proponer las medidas de preservación del Patrimonio documental de la

Nación y efectuar los servicios de restauración y reprografía de
documentos a nivel55.

Al año siguiente de emitida la Ley del SNA de Perú; es decir, en 1992, se aprueba su

reglamento, que mediante el Decreto N.° 008-92-JUS, establece que la máxima

autoridad del SNA es el jefe del AGN, cuyas funciones son:

a. Dirigir la política archivística nacional;
b. Conducir la planificación de las actividades del Sistema Nacional de

Archivos;
c. Aprobar las normas y disposiciones archivísticas;
d. Dirigir y controlar las actividades del Archivo General de la Nación y

ejercer su representación;
e. Aprobar la creación de los Archivos Provinciales; y,
d. Las demás que le señale la ley y aquellas que le sean inherentes a su

autoridad en materia archivística56.

Posteriormente, se establece el Decreto Supremo N.° 005-93-JUS, del 3 de marzo de

1993, que modifica, entre otros, el artículo 11 del Decreto Supremo N.° 008-92-JUS,

54 Presidencia Constitucional de la República de Perú. Ley N.° 25.323 del Sistema Nacional de Archivos de
Perú, 1991, pág. 1
55 Ibídem, pág. 1
56 Presidencia Constitucional de la República de Perú. Reglamento de la Ley N.° 25.323 que crea el Sistema
Nacional de Archivos, 1992, pág. 6

89

el cual aprueba la estructura del AGN. De manera que el AGN quedó conformado por

alta dirección (Jefatura) y los siguientes órganos: consultivos (Consejo Nacional de

Archivos y la Comisión Técnica Nacional de Archivos), de control (Oficina General

de Auditoría), de asesoramiento (Oficina General de Asesoría Jurídica), de apoyo

(Oficina Técnica Administrativa), de línea (Dirección Nacional de Desarrollo

Archivístico y Archivo Intermedio y Dirección Nacional de Archivo Histórico) y

desconcentrado (Escuela Nacional de Archiveros).

Además de la anterior modificación, se da la derogación de los artículos 14, 16 y 17

del mismo reglamento, que se referían a la subjefatura del AGN, y a las competencias

de la Dirección Nacional de Archivo Intermedio y de la Dirección Nacional de

Desarrollo Archivístico. Las competencias de estos dos entes las vinculan en un

mismo artículo y las integra como una sola dirección denominada Dirección Nacional

de Desarrollo Archivístico y Archivo Intermedio.

Por su parte, y en concordancia con lo que establece el artículo 3 del Decreto

Supremo N.° 005-93-JUS 93, se aprueba mediante la Resolución Ministerial N.º 197-

93-JUS del 15 de abril de 1993, el Reglamento de Organización y Funciones del

AGN, con el fin de regular la estructura orgánica y funciones de los órganos de dicho

archivo.

Las funciones que le asigna este reglamento al AGN son las siguientes:

a) Establecer los lineamientos de política nacional en materia de archivos;
b) Impulsar el desarrollo del Sistema Nacional de Archivos;
c) Formular y emitir normas técnicas sobre la organización y

funcionamiento de los archivos integrantes del Sistema Nacional de
Archivos;

d) Asesorar, supervisar y evaluar el funcionamiento de los archivos
integrantes,

e) Normar sobre la producción y administración de los documentos de los
archivos públicos a nivel nacional;

f) Calificar, defender, conservar, organizar, describir, seleccionar y servir
el Patrimonio documental de la Nación que custodia y recepcionar la
transferencia de la documentación proveniente del sector público
nacional y notarias, con su sujeción a la legislación sobre la materia;

90

g) Garantizar la puesta en servicio del Patrimonio documental de la Nación,
con excepción de los documentos cuya naturaleza comprometen la
seguridad nacional;

h) Promover, apoyar y realizar la formación profesional y capacitación
especializada en archivística.

i) Velar por el cumplimiento de las normas legales en materia de archivos y
documentos;

j) Realizar y fomentar la investigación archivística;
k) Registrar, inspeccionar y supervisar los archivos privados que se

adhieren al Sistema y que custodien documentos de valor histórico;
l) Calificar y autorizar la aplicación de la tecnología moderna en los

archivos integrantes del Sistema Nacional de Archivos;
ll) Imponer sanciones a las personas naturales o jurídicas que contravengan

las normas que protegen el Patrimonio documental de la Nación;
m) Ejercer el derecho de preferencia en la adquisición de documentos de

interés y el derecho de retracto en casos de transferencia;
n) Las demás que les corresponde de acuerdo a Ley57.

Además, le asigna funciones y atribuciones al Jefe del Archivo en su calidad de alta

autoridad de la institución:

a) Proponer, dirigir y evaluar la política archivística nacional;
b) Dirigir, coordinar, supervisar y controlar las acciones y funcionamiento

del Sistema Nacional de Archivos;
c) Dirigir y controlar las actividades del Archivo General de la Nación y

ejercer su representación;
d) Aprobar la creación de los archivos provinciales;
e) Aprobar las normas y disposiciones del Sistema Nacional de Archivos;
f) Autorizar la eliminación de documentos innecesarios del sector público y

de las entidades del sector privado en las que el estado tenga capital
accionario, así como de aquellas entidades privadas que suscriban
convenios de adhesión con el Archivo General de la Nación;

g) Oficializar los eventos y actividades archivísticas a nivel nacional;
h) Aprobar los derechos arancelarios;
i) Autorizar el traslado parcial o total de los documentos del Archivo

General de la Nación;
j) Presidir el Consejo Nacional de Archivos y la Comisión Técnica

Nacional de Archivos;
k) Suscribir previa autorización judicial las escrituras públicas en custodia

en el Archivo General de la Nación que adolecen de la firma del
Notario;

l) Suscribir convenios con personas jurídicas y con organismos de
cooperación técnica nacional e internacional sobre las materias de su
competencia;

ll) Ejercer las atribuciones como titular del pliego presupuestal;

57Ministerio de Justicia de la República de Perú. Resolución Ministerial N.º 197-93-JUS que aprueba el
Reglamento de Organización y Funciones del Archivo General de la Nación,1993, págs. 6-7

91

m) Conducir las acciones de comunicación e información del Archivo
General de la Nación, así como la administración documentaria y el
archivo de la institución; y

n) Las demás que se le asigne el Ministro de Justicia y otras inherentes a su
cargo58.

Entre las funciones que en dicho reglamento se establecen para el Consejo Nacional

de Archivos y la Comisión Técnica Nacional de Archivos, como órganos consultivos,

se tiene para el caso del primero, la de apoyar al órgano rector del SNA en lo

concerniente a la especialidad técnica archivista; y para el segundo, la de emitir

opinión técnica a nivel nacional en materia de archivos. Y, pese a que la citada

resolución ministerial señala que las funciones y conformación de estos órganos se

definirán en sus respectivos reglamentos, solo se emitió en el año 1995 la Resolución

Jefatural 177-95-AGN/J, que aprueba el Reglamento de Organización y Funciones de

la Comisión Técnica Nacional de Archivos.

No obstante, y en razón de que se constituyeron nuevas instituciones que deben ser

representadas en dicha Comisión, se emite la Resolución Jefatural 035-2001-AGN/J

del 2 de febrero del 2001, en la que se fija y regula su adecuado funcionamiento,

modificándose y actualizándose de esta manera la resolución del año de 1995.

Retomando la Resolución Ministerial N.º 197-93-JUS del Reglamento de

Organización y Funciones del AGN, se establece en su estructura dos órganos de

línea, que son la Dirección Nacional de Desarrollo Archivístico y Archivo Intermedio

y la Dirección Nacional de Archivo Histórico, encargados de ejecutar la política

archivística del Estado, a través del establecimiento de normas y procedimientos

archivísticos, su difusión, asesoramiento y supervisión del SNA.

Entre las funciones de la Dirección Nacional de Desarrollo Archivístico y Archivo

Intermedio que se señalan en el Reglamento de Organización y Funciones del AGN,

se encuentran:

58Ibídem, págs. 9-10

92

a) Formular y proponer la política nacional en materia archivística;
b) Planificar, orientar, coordinar, normar, racionalizar y evaluar las

actividades del Sistema Nacional de Archivos;
 c) Diseñar planes y programas orientados a la consolidación del Sistema

Nacional de Archivos;
 d) Realizar, impulsar y promover la investigación, desarrollo y la

divulgación de tecnologías modernas apropiadas en el campo
archivístico;

 e) Coordinar por delegación de la Jefatura con organismos nacionales en
los aspectos técnicos referidos a su campo de acción;

 f) Emitir resoluciones directorales y expedir copias de documentos que
custodia con las formalidades de Ley;

 g) Acopiar, sistematizar y evaluar los fondos documentales provenientes de
los archivos del sector público y notarías, y velar por su buen estado de
conservación, así como transferir a la Dirección Nacional de Archivo
Histórico los documentos de valor permanente;

 h) Supervisar, asesorar y controlar la organización y funcionamiento de los
archivos integrantes del sistema;

 i) Coordinar, ejecutar y controlar la eliminación de documentos declarados
innecesarios de los archivos integrantes del sistema;

j) Realizar el seguimiento de las aplicaciones de las normas técnicas del
Sistema Nacional de Archivos;

 k) Brindar servicios de los documentos que custodia a través de copias
autenticadas, constancias, búsquedas y exhibiciones;

 l) Coordinar las transferencias de los archivos notariales y de entidades del
Sector Público, de acuerdo a las disposiciones vigentes;

 ll) Coordinar y supervisar el desarrollo archivístico de los archivos
regionales y subregionales y

 m) Las demás funciones que le asigne la Jefatura59.

Con respecto a la Dirección Nacional de Archivo Histórico, mediante el Decreto

Supremo N.° 003-2010-ED, del 16 enero de 2010, se aprueba la fusión de dicha

Dirección y sus unidades orgánicas en el Instituto Nacional de Cultura, siendo este

último el ente absorbente, por lo que se derogan los artículos del 30 al 35 del

Reglamento de Organización y Funciones del AGN.

Por su parte, el AGN de Perú, institución de carácter público descentralizado, desde

enero del año de 1982 dependió del Ministerio de Justicia; no obstante, y de

conformidad con el artículo 11 de la Ley N.° 29.565, publicada el 22 de julio del

2010 y de la Única Disposición Complementaria Final del Decreto Supremo N.º 001-

59Ibídem, págs. 13-14

93

2010-MC, publicado el 25 septiembre 2010, el AGN pasó a ser un organismo adscrito

al Ministerio de Cultura.

2.1.5. Sistema Nacional de Archivos de Cuba

En el año 2001, mediante el Decreto de Ley Nº 221 De los Archivos de la República

de Cuba, se establecen las normas y principios que rigen la actividad archivística

nacional; además, se crea el SNA de ese país, se definen las funciones y

competencias de las instituciones que forman parte del SNA, y se faculta al

Ministerio de Ciencia, Tecnología y Medio Ambiente para proponer, dirigir y

controlar la política en materia de archivos, así como para coordinar la organización y

el funcionamiento del SNA.

Por su parte, en el año 2004 se emite la Resolución N.º 73-2004, mediante la cual se

aprueba el Reglamento del Decreto de Ley N.º 221 “De los Archivos de la República

de Cuba” y en el cual se dispone que el organismo encargado de proponer, dirigir,

evaluar y coordinar la política archivística de ese país es la Dirección General de

Archivos del Ministerio de Ciencia, Tecnología y Medio Ambiente.

No obstante, en el año 2009 ante la experiencia en la aplicación de la Ley N.º 221 y el

desarrollo de la archivística moderna, se da una actualización de la normativa que

deroga la mencionada ley, así como su reglamento, y se establece el Decreto de Ley

N.º 265/2009 del SNA de Cuba, cuyo fin es garantizar la protección del patrimonio

documental de la Nación por medio del fortalecimiento del SNA, y la aplicación de

normas y principios archivísticos que aseguren la organización, control y acceso a la

documentación tanto histórica como administrativa de la República de Cuba.

Con dicho decreto, por su parte, se dispone que la organización rectora en materia de

archivos y coordinadora del funcionamiento del SNA es el Archivo Nacional de la

República de Cuba, del cual forman parte los archivos históricos, centrales, de

94

gestión, especializados, universitarios, y los particulares y personales que decidan

integrar sus documentos a estos, así como otros que custodien materiales especiales.

En cuanto a las funciones del Archivo Nacional de la República de Cuba como

organización rectora del SNA y de acuerdo con el artículo 12, del Decreto de Ley

N.º 265/2009, estas son:

a) atesorar, organizar, custodiar, conservar y difundir la documentación de
valor histórico o permanente de carácter nacional;

b) proponer, dirigir, evaluar y controlar la política en materia de gestión
documental;

 c) coordinar y controlar la organización y el funcionamiento del Sistema
Nacional de Archivos de la República de Cuba;

 d) elaborar las propuestas de normas que coadyuvan al cumplimiento de
esta normativa;

e) coordinar la formación y desarrollo de los recursos humanos del Sistema
Nacional;

 f) organizar y controlar el funcionamiento del Fondo Estatal de Archivos y
su registro centralizado;

 g) poner la información de sus fondos y colecciones al servicio del público,
previa solicitud por escrito del interesado y autorización de su Director
General;

 h) expedir certificaciones y copias certificadas de los documentos que
atesoran, a personas que demuestren tener interés legítimo; los que se
tienen por documentos auténticos;

 i) brindar servicios de asesoría y consultoría a organismos, instituciones u
organizaciones en materia archivística;

 j) representar al Sistema Nacional de Archivos ante los organismos
internacionales, mecanismos de colaboración intergubernamental60.

Con respecto a su órgano ejecutor, existe dentro de la estructura

organizativa del AGN, la Dirección del SNA, cuyos objetivos:

 Consolidar el funcionamiento de los Sistemas Institucionales de Archivos
en los Organismos de la Administración Central del Estado, Asambleas
del Poder Popular y Organizaciones Políticas y de Masas.

 Garantizar programas de capacitación, habilitación y superación
continua para los trabajadores de los Sistemas Institucionales de
Archivos de los Organismos de la Administración Central del Estado,
Asambleas del Poder Popular, Organizaciones Políticas y de Masas y de
la Red de Archivos Históricos Generales.

60 Presidencia del Consejo de Estado de la República de Cuba. Decreto de Ley N.° 265/2009, Ley del Sistema
Nacional de Archivos de Cuba, 2009, pág. 4

95

 Propiciar la introducción de técnicas gerenciales que posibiliten el
perfeccionamiento de los productos y servicios informativos de los
archivos del país.

 Racionalizar el trabajo archivístico a partir de la aplicación y
establecimiento de normas en los procesos y procedimientos de la
actividad archivística.

 Participar de manera conjunta en planes y programas de investigación y
desarrollo61.

Es importante aclarar que las funciones de la Dirección del SNA, anteriormente

descritas, no están contempladas dentro de la normativa que se indica, sino que se

establecen dentro de la estructura del AGN que se detalla en el sitio web del AGN de

Cuba.

2.1.6. Sistema Nacional de Archivos de Uruguay

En la República Oriental de Uruguay es a través de la promulgación de la Ley

Nº 18.220, del 20 de diciembre del 2007, que se crea el SNA, con el fin de regular la

función archivística a nivel nacional.

Esta ley dispone además que el AGN, el cual depende del Ministerio de Educación y

Cultura, sea el órgano rector de la política archivística de Uruguay, mediante la

normalización, diseño y ejecución de políticas, así como a través de la asesoría en la

gestión documental y archivística.

La normativa que reglamenta la citada ley se aprobó posterior al año 2011, por medio

del Decreto N.° 355/012 del 31 de octubre del 2012; sin embargo, en él no se definen

las funciones del órgano rector, ni tampoco se indica cuál es y cómo funciona el

órgano ejecutor.

61 Tomado del sitio http://www.arnac.cu/index.php/archivo-nacional del Archivo General de la Nación de
Cuba.

96

2.1.7. Sistema Nacional de Archivos de República Dominicana

En República Dominicana se crea el SNA, mediante la Ley General de Archivos

N.° 481-08 del 11 de diciembre del 2008. Posteriormente, en el año 2010, a partir del

Decreto N.° 129-10 del 2 de marzo del 2010, se promulga el reglamento, el cual

proporciona las normativas y pautas de aplicación de dicha ley.

En cuanto a la rectoría del SNA, el artículo 8, de la Ley N.° 481-08, le otorga al AGN

la función rectora y normativa del funcionamiento del SNA, cuya supervisión está a

cargo de la Secretaría del Estado de Cultura.

Entre las funciones que le competen al AGN, de acuerdo con la Ley N.° 481-08, se

encuentran:

1. Planificar y coordinar la labor archivística del SNA en toda la Nación.
2. Presentar al Poder Ejecutivo el proyecto de presupuesto y los programas a

desarrollar por el SNA cada año.
3. Fijar políticas administrativas y técnicas en materia de archivos y proponer

al Poder Ejecutivo, por parte del Consejo Directivo y de la Junta de
Coordinación Técnica, los reglamentos necesarios para garantizar la
conservación y el uso adecuado del patrimonio documental de la Nación.

4. Seleccionar, organizar, conservar y divulgar el acervo documental que
integra el SNA.

5. Crear, desarrollar y administrar un registro nacional de todos los archivos
existentes en el país.

6. Contribuir a garantizar el libre acceso de la ciudadanía al acervo
documental, cumpliendo las regulaciones establecidas al efecto.

7. Dictar los criterios y técnicas de organización y descripción de la
documentación y supervisar su cumplimiento.

8. Supervisar el cumplimiento de los lineamientos y criterios establecidos para
la conservación de fondos documentales.

9. Establecer relaciones y acuerdos de cooperación con instituciones
nacionales e internacionales relacionadas a la función archivística.

10. Promover y apoyar la organización sistemática, de acuerdo a las pautas
generales del SNA, de los archivos existentes, tanto públicos como privados.

11. Proponer al Poder Ejecutivo la declaratoria de utilidad pública de los
fondos documentales que tuvieren valor histórico, cultural y administrativo.

12. Publicar y difundir compilaciones de fuentes y obras de interés archivístico,
histórico y cultural.

13. Realizar censos para identificar los archivos del país, conforme se
establecerá en el Reglamento de Aplicación de la presente ley.

97

14. Desarrollar programas de sensibilización para la Administración Pública y
para los ciudadanos en general sobre la importancia de los archivos como
centros de información y componentes fundamentales de la memoria
colectiva.

15. Contribuir a la difusión de la cultura nacional.
16. Verificar el cumplimiento de las disposiciones de esta ley, sus reglamentos y

normas complementarias.
17. Las que se le confieran de manera reglamentaria62.

Para tal propósito, el AGN cuenta con dos instancias directivas: el Consejo

Directivo, que formula los lineamientos generales del SNA, y la Dirección General,

que constituye la autoridad responsable de ejecutar las políticas emanadas por el

Consejo Directivo, así como dirigir la ejecución de las estrategias, planes y

programas administrativos y operativos de la institución, y darle el seguimiento y la

supervisión a la ejecución de las funciones del AGN y el SNA.

Entre las funciones que la Ley N.° 481-01 le otorga al Consejo Directivo, están:

1. Formular los lineamientos generales del SNA y del AGN.
2. Conocer el Plan Nacional de Desarrollo de SNA, así como los planes y

programas anuales.
3. Aprobar el proyecto de presupuesto del AGN y del SNA para su elevación al

Poder Ejecutivo.
4. Conocer los informes periódicos de actividades presentados por el Director

General del AGN al Poder Ejecutivo.
5. Aprobar la estructura orgánica de la institución63.

Asimismo, le asigna funciones a la Dirección General:

1. Ejecutar las políticas generales sobre el AGN y el SNA conocidas y
sancionadas por el Consejo Directivo.

2. Adoptar las políticas institucionales, así como las normas, medidas y
resoluciones que estime pertinente para el mejor cumplimiento del objeto,
políticas y funciones del AGN conforme a la presente ley.

3. Diseñar y someter al Consejo Directivo el estatuto orgánico, los
reglamentos de funcionamiento internos y la estructura administrativa del
AGN con la finalidad de eficientizar la gestión técnica y administrativa.

62 Presidencia de la República Dominicana. Ley General de Archivos de la República Dominicana N.° 481-
08, 2008, pág. 13
63Ibídem, pág. 15

98

4. Elaborar el proyecto de presupuesto anual del Archivo General de la
Nación y someterlo al Consejo Directivo, para su posterior remisión al
Poder Ejecutivo.

5. Elaborar anualmente un informe contentivo de los estados financieros y
memorias institucionales, para su presentación al Poder Ejecutivo y a las
demás instancias superiores competentes.

6. Elaborar los planes estratégicos para el desarrollo del AGN y el SNA, así
como sus respectivos planes operativos que deberán ser sometidos a
consideración del Consejo Directivo.

7. Representar legalmente al AGN sin perjuicio de depositar la facultad de
delegación en otros funcionarios de su dependencia sobre la resolución de
determinadas materias de su competencia.

8. Contratar, evaluar, promover y remover al personal del AGN en el marco de
las normas legales establecidas al respecto.

9. Suscribir los convenios de cooperación con organizaciones e instituciones
nacionales y extranjeras en el ámbito de la archivística.

10. Adquirir, enajenar o arrendar bienes muebles, así como la contratación de
servicios, siempre de conformidad con las normales legales vigentes al
respecto.

11. Dictar resoluciones para facilitar y hacer operativo el servicio prestado por
el AGN y los demás archivos históricos del Sistema, estableciendo los
procedimientos que se requieran para el efecto.

12. Todas las demás atribuciones que le sean conferidas por la presente ley, y
las demás leyes que rijan la materia.

13. Asumir la representación del Estado dominicano por ante los tribunales
como demandante en todos aquellos casos en que el SNA, pudiere resultar
penal o civilmente afectado64.

Adicional a las funciones establecidas por la Ley N.° 481-08, el reglamento le asigna

al AGN las siguientes:

1. Promover la organización y fortalecimiento de los archivos a niveles
nacional, regional y municipal para garantizar la eficacia de la gestión del
Estado y la conservación del patrimonio documental de la Nación.
2. Respaldar los archivos privados que presten servicios públicos y aquellos
que revistan especial importancia cultural o histórica.
3. Promover la investigación en base a la información contenida en los
distintos archivos.
4. Garantizar el uso y la consulta de los archivos para las decisiones de la
gestión administrativa.
5. Publicar y difundir obras de interés archivístico, histórico y cultural.
6. Llevar un registro de archivo de personas naturales o jurídicas
propietarias, poseedoras o tenedoras de documentos con valor histórico o
cultural.

64 Ibídem, págs. 17-18

99

7. Contratar personas naturales o jurídicas, con las condiciones requeridas,
para realizar las actividades de acopio, organización, conservación y
custodia de fondos documentales, o cualquier
otra actividad requerida en su funcionamiento.
8. Regular las actividades referentes al manejo de fondos documentales
producidos por las entidades privadas integradas al SNA.
9. Codificar los archivos centrales, históricos y regionales del SNA.
10. Organizar, cada dos años, un encuentro nacional de archivos, y
periódicamente congresos, seminarios, talleres y cursos de formación,
actualización e intercambios de experiencias en materia archivística a
distintos niveles65.

Además, el reglamento establece una estructura organizativa para el AGN, en la que

se encuentra el Departamento del Sistema Nacional de Archivos e Inspectoría, cuyas

funciones son:

1. Vigilar el buen funcionamiento del Sistema Nacional de Archivos de la

República Dominicana.
2. Planificar las actuaciones de política archivística, relacionadas con la

gestión de los documentos de los organismos del SNA.
3. Coordinar la red de archivos integrados en el sistema.
4. Elaborar y difundir la normativa archivística aplicada a los organismos del

SNA.
5. Inspeccionar el funcionamiento de los archivos del SNA.
6. Actualizar el censo del patrimonio documental dominicano, las estadísticas,

el directorio de archivos y realizar cualquier otro programa para el
mejoramiento del SNA.

7. Elaborar los instrumentos de control de los procesos archivísticos.
8. Asignar los códigos correspondientes a organismos del SNA66.

De lo anterior se puede deducir que dicho Departamento viene a apoyar la función

ejecutora de la Dirección General, con respecto al SNA.

2.1.8. Sistema Nacional de Archivos de México

México cuenta con SNA de hecho más no de derecho desde el año de 1978, cuando, a

raíz del Primer Seminario Nacional de Unidades de Correspondencia y Archivos

Administrativos e Históricos de la Administración Estatal y Municipal, celebrado en

65 Presidencia de la República Dominicana. Reglamento de aplicación de la Ley General de Archivos de la
República Dominicana N.° 481-08, 2011, pág. 29

66 Ibídem, pág. 30

100

la ciudad de Puebla en 1977, surge la necesidad de establecer el SNA, el cual se

formaliza un año después de dicho seminario, a través de un documento técnico en el

que se establece su estructura, composición y funcionamiento, con el fin de:

(…) coordinar, homogeneizar y dinamizar el funcionamiento y uso de los
archivos administrativos e históricos de las instituciones públicas tanto a
nivel federal, como estatal y municipal67.

En el año de 1980, por medio del acuerdo presidencial del 24 de abril, se dispone que:

Artículo 1: El Archivo General de la Nación como órgano desconcentrado de
la Secretaría de Gobernación, será la entidad central y de consulta del
Ejecutivo Federal en el manejo de los archivos administrativos e históricos de
la Administración Pública Federal […]68

Asimismo, en dicho acuerdo se establecen las funciones del AGN:

I. Realizar los estudios que permitan mediante implantación de sistemas,

procedimientos y normas técnicas, elevar la eficiencia de los archivos
federales.

II. Emitir las normas, políticas y lineamientos generales conforme a los cuales
se fijen las relaciones operativas internas y externas entre las unidades que
ejerzan las funciones de correspondencia y archivos administrativos e
históricos de la Administración Pública Federal.

III. Asesorar y apoyar a las dependencias en el diseño de sus procedimientos
internos, para el manejo y administración de documentos.

IV. Vigilar y evaluar el cumplimiento de las normas expedidas para regular el
manejo, transferencia, conservación o eliminación de los documentos que
integren los archivos con motivo de la gestión administrativa.

V. Ser el órgano de apoyo, supervisión y promoción de la formación de
archivos históricos.

VI. Ordenar, conservar, concentrar y en su caso liberar la documentación que
le transfiera

VII. Promover y apoyar investigaciones históricas, así como difundir y
publicar la información que lo amerite en el ámbito de la Administración
Pública Federal69

67 Merizanda, R.V. y otros, El devenir de la cultura archivística en México, 2011, pág. 47
68 Presidencia de la República de los Estados Unidos Mexicanos. Acuerdo por el que se dispone que el
Archivo General de la Nación, será la entidad central y de consulta del Ejecutivo Federal en el manejo de los
archivos administrativos e históricos de la Administración Pública Federal, 1980, pág. 2
69Ibídem, pág. 2

101

El 16 de enero de 1986, mediante el Decreto N.° 57 se aprueba la Ley de Documentos

Administrativos e Históricos, la cual, en el Capítulo Tercero, crea el Sistema Estatal

de Documentación, que trae consigo la promulgación de leyes de Sistemas Estatales

de Archivos en algunos estados de México, con el objeto de establecer los

mecanismos para una mejor organización y funcionamiento de sus archivos

administrativos, cabe agregar que cada uno de estos sistemas cuentan con sus propias

instancias de organización.

En el año 1998, el Reglamento Interior de la Secretaría de Gobernación, en el artículo

35, declara al AGN como el ente rector de la archivística nacional, derogando el

acuerdo presidencial del 24 de abril de 1980. Posteriormente, en el año 2002 se

publica un nuevo Reglamento Interior de la Secretaría de Gobernación, el cual le

asigna a este órgano rector, las siguientes funciones:

i. establecer normas y prestar asesoría técnica para la organización y la

operación de los servicios en materia de administración de documentos y
archivos dentro de las dependencias y entidades federales;

ii. establecer los lineamientos para analizar, valorar y disponer del destino
final de la documentación liberada por las dependencias y entidades de la
Administración Pública Federal, incorporando a los acervos del órgano
administrativo desconcentrado los que posean interés histórico y gestionar
la recuperación de archivos históricos;

iii. custodiar, organizar, conservar y describir los documentos y expedientes
que conforman sus acervos, facilitando y promoviendo su consulta y
aprovechamientos públicos. El acceso a la consulta de los documentos que
hayan sido transferidos a este órgano administrativo desconcentrado,
podrá darse en cualquier momento, cuando así lo disponga la dependencia
generadora. en caso contrario, la consulta podrá realizarse hasta después
de 30 años contados a partir de la fecha de generación del documento, en
tanto no afecte la seguridad nacional o la vida privada de las personas;

iv. autorizar la expedición de copias certificadas de los títulos primordiales,
mercedes, planos y demás documentos originales existentes en el órgano
administrativo desconcentrado, así como determinar las políticas para
proporcionar los servicios de consulta y reprografía al público usuario;

v. concertar convenios con las dependencias del Ejecutivo Federal, entidades
federativas, municipios e instituciones públicas y privadas, a fin de
desarrollar acciones orientadas para la modernización de los servicios
archivísticos, así como para el rescate, organización, conservación y
aprovechamiento del patrimonio documental de la Nación;

vi. determinar lineamientos para integrar, mantener y difundir registros,
inventarios y catálogos de los documentos y fuentes relevantes para la

102

historia de México, existentes en otros archivos y colecciones públicas y
privadas, nacionales o del extranjero;

vii. conceder los permisos para la salida del país de documentos originales
relacionados con la historia de México y de libros que por su naturaleza
no sean fácilmente sustituibles. Asimismo, le compete emitir la declaración
por medio de la cual un documento se considera dentro de estas
categorías;

viii. preparar, publicar y distribuir, en forma onerosa o gratuita, las obras y
colecciones necesarias para apoyar el conocimiento de su acervo, la
renovación y promoción de la cultura archivística, administrativa e
histórica y la consulta y aprovechamiento del patrimonio documental del
país;

ix. determinar lineamientos para concentrar en el Archivo General de la
Nación, el Diario Oficial de la Federación y demás publicaciones de los
Poderes de la Unión y de los estados de la república, así como los
ejemplares de las obras científicas, literarias o artísticas, cuyos derechos
de propiedad sean reservados conforme a la ley, y

x. establecer políticas para reunir, organizar y difundir el acervo documental
gráfico, bibliográfico y hemerográfico necesario para apoyar el desarrollo
archivístico y la investigación histórica nacional70.

Dicho reglamento además, establece para al AGN un consejo técnico, que tendrá

dentro de sus funciones:

I. Aprobar los estudios y proyectos que realice el órgano administrativo
desconcentrado;

II. Aprobar el anteproyecto de programa presupuesto anual, así como sus
modificaciones;

III. Nombrar al Secretario Técnico del Consejo;
IV. Aprobar los proyectos de manuales de organización, procedimientos y

servicios al público, así como sus modificaciones;
V. Evaluar y, en su caso, aprobar los informes periódicos de gestión, y
VI. Las demás que le asignen el Ejecutivo Federal y el Secretario, a través del

Comisionado para el Desarrollo Político, dentro de la esfera de sus
facultades71.

En el año 2009 se elaboró y validó el Manual de Organización Específico del AGN,

que contiene la estructura orgánica de dicho archivo, los objetivos y funciones de los

puestos que lo conforman y sus interacciones. Como parte de esa estructura, se

encuentra la Dirección General del Archivo General, que ejerce la autoridad rectora

asignada al AGN.

70Presidencia de la República de los Estados Unidos Mexicanos. Reglamento Interior de la Secretaría de
Gobernación, 2002, págs. 37-38
71Ibídem, pág. 39

103

Para llevar a cabo sus funciones, la Dirección General se encuentra dividida en seis

áreas principales; en estas se encuentra la Dirección del Sistema Nacional de

Archivos, la instancia que viene a cumplir la función de enlace permanente con las

instancias organizativas del SNA para la aplicación de las políticas, normas y

lineamientos; la coordinación de asesorías archivísticas, la selección y transferencia

de la documentación de los archivos del ejecutivo federal y preservación de la

memoria documental de México, entre otras.

No obstante, hasta diciembre del año 2011 cuando se expide la Ley Federal de

Archivos, la cual empieza a regir a partir de enero del año 2012, y en ella se

establecen las disposiciones para la organización y conservación de los archivos que

forman parte de los Poderes de la Unión, de los organismos constitucionales

autónomos y de los organismos con autonomía legal. Se puede decir que es partir de

la promulgación de esta ley que en México se crea un SNA de derecho, pues en ella

se fija la propuesta de un sistema al que se le otorgó un esquema organizativo

propicio para la comunicación y vinculación permanente entre el AGN y los archivos

públicos, privados y del sector social.

2.2. Análisis comparativo de las competencias y funciones del órgano rector y del

órgano ejecutor de los SNA de América Latina, de acuerdo con el marco

normativo

En el apartado anterior se analizó, caso por caso, los diferentes preceptos legales que

regulan la creación de los SNA, así como las competencias y funcionamiento de los

órganos rector y ejecutor de los SNA de los ocho países latinoamericanos, por lo que

corresponde en este punto del capítulo, el estudio comparativo de dichos aspectos.

De acuerdo con la razón de ser de los sistemas nacionales en estudio, se tiene que

todos ellos están constituidos de derecho, a partir de una ley, donde Brasil, en el país

pionero de América Latina en crear un SNA. No obstante, pese a que cada SNA tiene

un precepto legal que lo sustenta, no todos funcionan de hecho, tal es el caso de

104

Uruguay, que se tomó como parte de la muestra, pero, a raíz de la respuesta al

cuestionario que se remitió, se constató que al año 2011 su creación no se había

concretado de hecho.

Por otra parte, se tiene el caso específico de México, donde su creación se sustentó

inicialmente de hecho, y pese a que su estructura, composición y funcionamiento se

estableció a través de un documento técnico, fue hasta la emisión de la Ley Federal

de Archivos, cuando el SNA se concretó y consolidó a través de un cuerpo normativo

funcional y vinculante con los archivos que forman parte del sistema. Situación

similar se dio con el SNA de Perú, que antes de la promulgación de la Ley N.° 25.323

y su reglamento, este existió de hecho, mas no de derecho.

En lo que respecta al resto de países seleccionados (Brasil, Ecuador, Colombia, Cuba,

y República Dominicana), destaca que cada uno desde sus inicios contó con el

establecimiento de un SNA de derecho y de hecho; es decir, desde el momento en que

su creación e implementación fue amparada por un cuerpo normativo, empezó a

funcionar.

A continuación se presenta un cuadro que contiene la normativa que crea cada uno de

los SNA en esos países, así como su estado de vigencia:

CUADRO 2

Normativa que crea los SNA en América Latina y su vigencia al año 2011

País Ley de Creación del SNA Vigencia

Brasil Decreto N.° 82.308 que crea el SNA,

del 25 de setiembre de 1978.

Derogado. La Ley N.º 8.159

del 08 de enero de 1991 y su

reglamento, son los que están

vigentes.

Ecuador Ley del SNA N.° 92,

del 10 de junio de 1982.

Vigente.

Colombia Ley N.º 80 del 22 de diciembre de Vigente. Se consolida su

105

País Ley de Creación del SNA Vigencia

1989 por la cual se crea el AGN y se

dictan otras disposiciones.

constitución a través de la Ley

N.° 594 Ley General de

Archivos del 14 de julio del

2000, en la cual se definen los

órganos asesores, coordinado-

res y ejecutores del SNA.

Costa Rica Ley N.º 7202 del SNA del 24 de

octubre de 1990

Vigente.

Perú Ley N.° 25.323 del SNA, del 10 de

junio de 1991.

Vigente.

Cuba Ley N.° 221 “De los Archivos de la

República de Cuba”, del 8 de agosto

de 2001.

Derogado por el Decreto de

Ley N.º 265/2009 del 10 de

abril del 2009 (Vigente).

Uruguay Ley N.º 18.220 del SNA, del 20 de

diciembre del 2007.

Vigente.

República
Dominicana

Ley General de Archivos de la

República Dominicana, N.º 481-08 del

11 de diciembre del 2008.

Vigente.

México Ley Federal de Archivos, iniciativa

aprobada el 08 de diciembre del 2011.

Vigente a partir de enero del

2012.
Fuente: Elaboración propia, a partir de las leyes analizadas.

Las leyes detalladas en el cuadro anterior son las que crean cada uno de los SNA de

los países en estudio; sin embargo, algunos de ellos cuentan con otras normas

generales, como, por ejemplo, manuales y reglamentos internos de organización, que

también regulan su conformación y funcionamiento.

Se constató, además, que en la mayoría de los países, a excepción de Cuba y México,

cuentan con un reglamento que complementa la aplicación de la ley de creación de

los diferentes SNA. En el caso de México, lo que existe es el Reglamento de la

Secretaría de Gobernación, en el cual se establecen las funciones del órgano rector.

106

2.2.1. Competencias del órgano rector y del órgano ejecutor de los SNA

Es importante destacar que, en cada una de las leyes de creación de estos SNA se

establece cuál es su órgano rector, llámese también central, coordinador, director,

entre otros; responsabilidad que ha recaído en la mayoría de los países en el Archivo

Nacional o General de la Nación; esto, según lo señala Antonia Heredia:

Los órganos [llámense rectores] son los que planifican y deciden la
política archivística. Los centros, mayoritariamente Archivos, son los
ejecutores y colaboradores de aquella política72. [El subrayado no es del
original]

En lo que a la competencia de los órganos rectores se refiere, tanto en las leyes como

en sus reglamentos se detalla cual es la competencia y función de esta entidad, las que

coinciden en atribuirle la responsabilidad de planificar, dirigir, coordinar, asesorar,

dinamizar, difundir y controlar los archivos que lo componen. En países como

Colombia, Perú, Republica Dominicana y México, donde el órgano rector es el AN o

AGN, la máxima autoridad del SNA recae en una junta directiva, consejo o jefe del

AN. Se exceptúa de la anterior afirmación Brasil, donde el AN se desempeña como

órgano ejecutor del SNA.

Caso particular fue el de Ecuador, donde la Ley N.° 92 no es específica en designarlo

como órgano rector, sino que dicha competencia se logra determinar a través de las

funciones que la misma ley le confiere al Consejo Nacional de Archivos.

Otro aspecto que se constató es que no en toda la normativa que respalda la creación

y funcionamiento de los SNA, se detalla explícitamente sobre cuál es su órgano

ejecutor, por lo que ese dato se infirió a través de las funciones que, implícitamente,

la normativa les otorgaba a ciertos organismos dentro de su estructura, y que, a través

de los cuestionarios que se aplicaron a los países en estudio, se logró corroborar; esto,

72A., Heredia Heredia. Op. cit., pág.70

107

para el caso propiamente de República Dominicana, Colombia, Perú y Uruguay, que

fueron los países que respondieron y remitieron dicho instrumento.

No obstante, a través de la aplicación de estos instrumentos, se detectó que existe

confusión cuando se hace referencia al órgano ejecutor, pues asocian esta designación

con los archivos que forman parte del SNA, y no con la instancia o figura ejecutiva

responsable de supervisar, asesorar y evaluar la implementación y cumplimiento de

las políticas, normas y directrices que dicta el órgano rector.

En el cuadro 3 se indica cuál es el órgano rector y ejecutor en cada uno de los países

de América Latina en estudio, de acuerdo con lo que establece la normativa de

creación.

CUADRO 3

Órgano rector y órgano ejecutor de los SNA de América Latina

SNA Órgano Rector Órgano Ejecutor

Brasil CONARQ Archivo Nacional

Ecuador Consejo Nacional de Archivos Comité Ejecutivo

Colombia Archivo General de la Nación

a través de la Junta Directiva

Dirección General

Costa Rica Junta Administrativa del

Archivo Nacional

Dirección General del Archivo

Nacional

Perú Archivo General de la Nación

a través del jefe del Archivo

General de la Nación

Dirección Nacional de

Desarrollo Archivístico y

Archivo Intermedio

Cuba Archivo Nacional de la

República de Cuba

Dirección del Sistema Nacional

de Archivos

Uruguay Archivo General de la Nación No especifica

República Dominicana Archivo General de la Nación

a través del Consejo Directivo

Dirección General

México Archivo General de la Nación Dirección del Sistema Nacional

108

SNA Órgano Rector Órgano Ejecutor

a través del Consejo Técnico de Archivos
Fuente: Elaboración propia, a partir de la normativa analizada.

En los casos de los países donde el órgano rector es el AN o AGN y este cuenta con

órganos colegiados (junta directiva, consejo directivo, consejo técnico), como, por

ejemplo, Colombia, República Dominicana y México, la función de dichas instancias

directivas deben ir orientadas al conocimiento, revisión y aprobación de las políticas

y planes para el SNA que establezca, formule y expida el órgano rector.

Asimismo, en los casos en los cuales el órgano ejecutor es la Dirección General del

AN o AGN (Colombia, Costa Rica y República Dominicana), las funciones se

encuentran mezcladas, pues se señala las que le competen en su calidad de órgano

responsable de supervisar y dirigir la implementación de las políticas para el SNA; y

por otro, como instancia encargada de la ejecución de las estrategias, planes y

programas administrativos y operativos de la institución.

Otro aspecto que logró identificarse es que pese a que algunos de estos países tienen

una organización político administrativa estatal (Brasil y México) y descentralizada

(Colombia), que les da la facultad para establecer sus propias directrices, reglamentos

y organización, estos no dejan de regirse y acatar las disposiciones emitidas por el

órgano rector del SNA.

En cuanto a la integración del órgano rector, para los casos de aquellos países en que

este se encuentra conformado por un órgano colegiado, se muestra el siguiente

cuadro:

109

CUADRO 4

Conformación del órgano rector de los SNA de América Latina

SNA/Órgano Rector Conformación

Brasil

(CONARQ)

1. El director general del Archivo Nacional , quien lo presidirá

2. Dos representantes del Poder Ejecutivo Federal

3. Dos representantes de la Judicatura Federal

4. Dos representantes del Poder Legislativo Federal

5. Un representante del Archivo Nacional

6. Dos representantes de los Archivos Públicos del Estado y del

Distrito Federal

7. Dos representantes de los Archivos Públicos Municipales

8. Un representante de las instituciones que ofrecen grado en

archivística

9. Un representante de las asociaciones de archiveros

10. Tres representantes de las instituciones que agrupan a los

profesionales que trabajan en los ámbitos de la docencia, la

investigación, la conservación y el acceso a las fuentes

documentales.

Ecuador

(Consejo Nacional de

Archivos)

1. El subsecretario de Cultura, en representación del Ministerio de

Educación y Cultura, quién lo presidirá;

2. El director del Archivo Nacional;

3. El director del Archivo-Biblioteca de La Función Legislativa;

4. El director o jefe del Archivo de la Corte Suprema de Justicia;

5. El jefe de Archivo de la Presidencia de la República;

6. El jefe del Archivo del Ministerio de Defensa Nacional;

7. El jefe o director de Archivo del Ministerio de Relaciones

Exteriores;

8. Un representante de los Archivos históricos del Banco Central

del Ecuador, designado por el gerente general de dicha

institución;

9. Un representante de la Asociación Ecuatoriana

110

SNA/Órgano Rector Conformación

Administradores de Documentos y Archivos, designado por

este organismo;

Colombia

(Archivo General de la

Nación a través de la

Junta Directiva)

1. El ministro de Gobierno o su delegado, quién la presidirá.

2. Un delegado del señor presidente de la República con su

respectivo suplente.

3. El secretario de Administración Pública de la Presidencia de la

República o su delegado.

4. El director del Fondo Colombiano de Investigaciones

Científicas y Proyectos Especiales Francisco José de Caldas

COLCIENCIAS o su delegado.

5. El director del Instituto Colombiano de Cultura, Colcultura o

su delegado.

6. El presidente de la Academia Colombiana de Historia o por su

delegado, el que deberá ser miembro de dicha Academia.

Costa Rica

(Junta Administrativa

del AN)

3. El ministro de Cultura, Juventud y Deportes, o su

representante.

4. El ministro de Planificación Nacional y Política Económica, o

su representante.

5. Un académico representante de la Academia de Geografía e

Historia de Costa Rica.

6. Un profesional en Archivística y un profesional en Historia,

quienes representan a las escuelas de esas ciencias existentes en

los centros de educación superior estatal, nombrados por el

Consejo Nacional de Rectores.

7. Un archivista representante de los archivos de las instituciones

de los poderes Legislativo, Judicial y Ejecutivo, y de los demás

entes públicos, así como de los archivos privados y particulares

que deseen someterse a estas regulaciones, escogido por la

Junta Administrativa del AN por medio de una terna.

8. Una persona de reconocida capacidad y experiencia en lo

111

SNA/Órgano Rector Conformación

atinente a las funciones propias de la Dirección General del

Archivo Nacional.

República Dominicana

(Archivo General de la

Nación a través del

Consejo Directivo)

1. El secretario de Estado de Cultura, quien lo preside.

2. El presidente de la Academia Dominicana de la Historia o su

representante.

3. Un historiador de reconocida trayectoria que será designado

cada tres años por decreto del Poder Ejecutivo.

4. Dos especialistas en archivística, designados cada tres años

por decreto del Poder Ejecutivo.

5. Un representante de los archivos privados, designado por el

conjunto de los archivos privados que se encuentran

integrados al SNA.

6. Un representante de las instituciones encargadas del desarrollo

de las tecnologías de la información designado por el Poder

Ejecutivo.

7. Un representante de una institución docente en archivística

designado por todas las existentes.

8. El director general del AGN.

9. El subdirector general del AGN, quien funge como Secretario

ex oficio del Consejo, con voz pero sin voto.

México

(Archivo General de la

Nación a través de un

Consejo Técnico)

1. El secretario de gobernación, quien lo preside

2. Los subsecretarios de la Secretaría de Gobernación

3. El oficial mayor de la Secretaría de Gobernación

4. El contralor interno de la Secretaría de Gobernación, con voz

pero sin voto.

5. Se podrá invitar a formar parte del Consejo representantes de

las secretarías de Hacienda y Crédito Público y de Contraloría

y Desarrollo Administrativo.
Fuente: Elaboración propia, a partir de la normativa analizada.

112

Del cuadro anterior se excluyen Perú, Cuba y Uruguay porque no cuentan, dentro de

la rectoría del SNA, con un órgano colegiado, sino que su representación es ejercida a

través de la figura del jefe o director del AN o AGN.

En relación con el resto de los países, se evidenció que disponen de un órgano

deliberativo, en el cual destacan los siguientes aspectos: en todos ellos, a excepción

de Brasil, quien preside es el ministro de Estado al que está adscrito el AN y AGN, o

su representante; por su parte, se tiene que estos órganos se encuentran constituidos

por alrededor de 5 a 16 miembros, entre ellos archivistas, historiadores, geógrafos,

representantes del área de tecnologías, planificación y de otras instancias del

Gobierno Central.

Asimismo, existen algunos casos particulares que son México y Colombia, donde su

conformación reside en la representación de autoridades del Gobierno que no precisa

en la participación de archivistas, y, por otro lado, está el de Ecuador, que se

encuentra integrado en su totalidad por jefes, directores y representantes de Archivos

del Estado, quienes tienen relación directa con el quehacer archivístico.

Otra particularidad que se encontró en la organización de cada uno de los Archivos

Nacionales en dichos países, es que todos están adscritos a un organismo estatal,

llámese ministerio o secretaría, que, en términos generales, tienen entre sus facultades

la de nombrar a los titulares de los órganos directivos, dirigir su actuación, aprobar

los reglamentos y procesos administrativos que se emitan, asignar el presupuesto para

su funcionamiento y supervisar la labor de estos archivos en cada uno de los países.

El siguiente cuadro presenta las entidades de gobierno a las que se encuentran

adscritos los AN o AGN de cada uno de los países en estudio.

113

CUADRO 5

Organismo al que se encuentra adscrito el Archivo Nacional en cada país

SNA Adscrito a

Brasil Ministerio de Justicia

Ecuador Ministerio de Cultura y Patrimonio

Colombia Ministerio de Cultura

Costa Rica Ministerio de Cultura y Juventud

Perú Ministerio de Cultura

Cuba Ministerio de Ciencia, Tecnología y Medio Ambiente

Uruguay Ministerio de Educación y Cultura

República Dominicana Secretaría del Estado de Cultura

México Secretaría de Gobernación
Fuente: Elaboración propia, a partir de las leyes analizadas.

2.2.2. Funciones del órgano rector y del órgano ejecutor de los SNA

Con respecto a las funciones que la normativa le asigna al órgano rector y al órgano

ejecutor en cada uno de los países, se incluyeron en el siguiente cuadro aquellas

funciones que se consideran parte propiamente del quehacer y razón de ser de estos

órganos, de acuerdo con su competencia dentro del SNA, no se tomaron en cuenta

las funciones que, además, deben ejercer los AN o AGN, como institución encargada

de reunir, organizar, conservar y difundir el patrimonio documental de la Nación.

CUADRO 6

Funciones que la normativa establece para el órgano rector y el órgano ejecutor

de los SNA de los países de América Latina

Órgano rector Órgano ejecutor

1. Establecer, organizar y dirigir el SNA,

con el fin de planear, coordinar y

controlar la función archivística de toda

la nación.

1. Supervisar e implementar la política

nacional de archivos.

2. Vigilar e inspeccionar el buen

funcionamiento del SNA.

114

Órgano rector Órgano ejecutor

2. Establecer, dictar, aprobar, emitir,

orientar y supervisar las políticas

generales, lineamientos, normas técnicas

y disposiciones archivísticas para el

funcionamiento del SNA.

3. Estimular programas y planes para la

marcha y desarrollo del SNA.

4. Promover y estimular la modernización,

integración e interrelación, entre los

archivos del SNA.

5. Promover la sistematización,

organización y fortalecimiento de la

producción, gestión, administración,

conservación, archivo de documentos,

acceso y uso de la información.

6. Estimular la formación y desarrollo de

los recursos humanos del SNA.

7. Contratar la asesoría de personas que

considere necesarias para sus fines.

8. Nombrar funcionarios del órgano rector

y ejecutor.

9. Establecer relaciones y acuerdos de

cooperación con instituciones cuyos

fines estén relacionados con el campo

de la educación, cultura, investigación,

ciencia, tecnología, información,

informática.

10. Aprobar proyectos, contratos o

convenios en los que se brinde

asistencia técnica, asesoría y consultoría

3. Poner en práctica y realizar el

seguimiento de la racionalización del

trabajo archivístico, a partir de la

aplicación y establecimiento de normas

técnicas en los procesos y

procedimientos de la actividad

archivística.

4. Cumplir y hacer cumplir las normas

legales y reglamentarias vigentes y

ejecutar las disposiciones del órgano

rector.

5. Coordinar y supervisar el desarrollo

archivístico de los archivos del SNA.

6. Velar y promover la vinculación de los

archivos al SNA, para el adecuado

desarrollo del programa del Sistema.

7. Diseñar planes y programas orientados a

la consolidación del SNA.

8. Planificar, asesorar, controlar, orientar,

coordinar, normar, racionalizar y evaluar

la organización, funcionamiento y

actividades de los archivos SNA.

9. Elaborar, formular, dictar y proponer las

políticas, normas y directrices que

considere convenientes para lograr los

fines del SNA, y someterlas a

consideración del órgano rector.

10. Difundir en su área de especialización,

las directrices y normas establecidas por

el organismo central garantizando su

115

Órgano rector Órgano ejecutor

en materia archivística, a organismos

nacionales e internacionales.

11. Organizar seminarios, congresos,

cursos, talleres y pasantías que permitan

un mejor desarrollo de la actividad

archivística.

12. Gestionar con las universidades el

establecimiento de escuelas de

archivística y cursos de especialización.

13. Apoyar la investigación de la

información de los diferentes archivos.

14. Conocer y aprobar los informes

periódicos de actividades del órgano

ejecutor.

15. Dictar reglamentos internos para la

organización y funcionamiento del

SNA.

16. Aprobar el presupuesto de las

dependencias a su cargo.

17. Presentar al Poder Ejecutivo el proyecto

de presupuesto y los programas a

desarrollar por el SNA cada año.

18. Representar al SNA ante los organismos

internacionales.

19. Realizar censos para identificar los

archivos del país.

20. Crear, desarrollar y administrar un

registro nacional de todos los archivos

existentes en el país.

21. Desarrollar programas de

cumplimiento.

11. Presentar sugerencias al órgano rector

para mejorar el SNA.

12. Presentar al órgano rector informes

sobre sus actividades.

13. Proponer las categorías de puestos y

escalafón del personal de archivos.

14. Planificar y realizar cursos de

capacitación y perfeccionamiento del

personal de archivos.

15. Cooperar y coordinar por delegación del

órgano rector con organismos nacionales

e internacionales en el ramo de archivos

y formar parte de los mismos cuando lo

considere conveniente.

16. Elaborar estudios de reforma a la ley del

SNA, así como sus reglamentos, y

someterlos a la consideración de los

organismos competentes.

17. Reglamentar los cursos de archivología,

capacitación y perfeccionamiento del

personal de archivos que ofrezcan las

Universidades.

18. Realizar, participar, impulsar y promover

de manera conjunta planes y programas

de investigación y desarrollo en el campo

archivístico.

19. Propiciar la introducción de técnicas

gerenciales que posibiliten el

perfeccionamiento de los productos y

116

Órgano rector Órgano ejecutor

sensibilización para la Administración

Pública y para los ciudadanos en general

sobre la importancia de los archivos

como centros de información y

componentes fundamentales de la

memoria colectiva.

servicios informativos de los archivos del

país.

20. Consolidar el funcionamiento de los

Sistemas Institucionales de Archivos.

21. Servir de enlace permanente con las

instancias organizativas del SNA, para la

aplicación de las políticas, normas y

lineamientos.

22. Dictar resoluciones para facilitar y hacer

operativo el servicio prestado por el

AGN y los demás archivos históricos del

Sistema, estableciendo los

procedimientos que se requieran.

23. Elaborar los instrumentos de control de

los procesos archivísticos.

24. Asignar los códigos correspondientes a

los organismos de los SNA.

25. Actualizar el censo del patrimonio

documental, las estadísticas, el directorio

de archivos y realizar cualquier otro

programa para el mejoramiento del SNA.
Fuente: Elaboración propia, a partir de la normativa analizada.

De la información contenida en el cuadro anterior, se puede identificar que hay

funciones de un órgano circunscritas en las del otro; por ejemplo, tanto al rector como

al ejecutor les corresponde elaborar, formular, dictar y proponer las políticas, normas

y directrices, establecer convenios con otras instancias, planificar y organizar

capacitaciones, contratar y nombrar personal, desarrollar los registros o directorios de

archivos, entre otros.

117

2.3. Situación en cuanto al funcionamiento del órgano rector y del órgano ejecutor de

los SNA de América Latina

Dentro de este apartado se contempla la información suministrada a través de los

cuestionarios aplicados a los SNA de los países en estudio: Brasil, Ecuador,

Colombia, Perú, Cuba, Uruguay, República Dominicana y México; de estos cuatro

respondieron a dicho instrumento, por medio del cual se conocieron aspectos

relacionados con los procedimientos, evaluaciones, procesos de mejora continua y

calidad en cuanto al funcionamiento del órgano rector y del órgano ejecutor del SNA.

Por lo anterior, en este punto y en el siguiente, se analizará únicamente los casos de

Colombia, Perú y República Dominicana, pues, en lo que corresponde a Uruguay,

que también atendió dicho instrumento, se tiene el hallazgo de que posee un SNA

creado a través de una ley, por lo que existe de derecho, aunque no de hecho, pues al

2011 aún no se había implementado su funcionamiento.

2.3.1. Evaluaciones al órgano rector de los SNA de América Latina

En lo que a evaluaciones del funcionamiento del órgano rector se refiere, para el caso

de Colombia, se tiene que este es vigilado anualmente por la Contraloría General de

la República de ese país, a través de una visita de auditoría realizada por un equipo

interdisciplinario, en la que se evalúan los aspectos técnicos, administrativos,

financieros (contables y presupuestarios), y de contratación. Como parte de esa

auditoría, se genera un informe con hallazgos que pueden ser: administrativos,

fiscales, disciplinarios y penales. Asimismo, deben presentar un plan de

mejoramiento obligatorio, cuyo cumplimiento lo monitorea periódicamente el

Consejo Directivo.

Además, se tiene el caso de Perú, donde se realizan evaluaciones periódicas de sus

actividades tanto mensuales, trimestrales, semestrales y anuales, a través de procesos

118

como lo son las auditorías de gestión, estadísticas, planes de trabajo e informes de

gestión.

Y para lo que respecta a República Dominicana, indican que, aunque no tienen

establecido un mecanismo de evaluación del desempeño del órgano rector, llevan a

cabo evaluaciones de aspectos relacionados con la formación de los recursos

humanos y la atención a los Sistemas Institucionales de Archivos, con una

periodicidad que oscila entre un mes o el año, según las actividades programadas para

tales fines. Dichas evaluaciones las realizan mediante encuestas dirigidas a las

instituciones integrantes del SNA.

2.3.2. Evaluaciones al órgano ejecutor de los SNA de América Latina

En relación con este aspecto, pese a que la pregunta iba dirigida en función de las

evaluaciones que se le han aplicado al órgano ejecutor en su calidad de autoridad

responsable de impulsar la implementación y puesta en marcha de las acciones

relacionadas con la coordinación, asistencia técnica, capacitación, inspección y

vigilancia de las entidades que conforman el SNA, Colombia y República

Dominicana respondieron a esta interrogante en razón de las evaluaciones que realiza

el órgano ejecutor a los archivos del SNA para determinar su funcionamiento.

Así se tiene el caso de Colombia, donde indicaron que se realizan dos evaluaciones al

año sobre todos los aspectos de la Ley de Archivos, pero, en particular, sobre la

organización de los archivos, las tablas de retención documental, los inventarios, el

funcionamiento de los Comités de Archivos, las transferencias documentales, la

eliminación documental, la aplicación de dichas tablas; los Consejos de Archivos

reportan al AGN los avances y la información se consolida para luego divulgarla

entre los diferentes actores del SNA.

Para controlar el desempeño de los archivos del SNA realizan visitas de seguimiento

(inspección, control y vigilancia), según un plan anual de trabajo, y se acuerdan

119

planes de mejoramiento cuando no han dado cumplimiento a las normas del AGN;

también se llevan a cabo reuniones (una vez al año) en los 32 departamentos y en los

5 distritos con los Consejos de Archivos, y cuando es posible se realiza con alcaldes y

gobernadores; además, indican que anualmente se hace una reunión general de los

Consejos de Archivos para evaluar el avance de la política de archivos. Asimismo,

señalan que el AGN tiene facultades para sancionar con multas el incumplimiento de

la ley y sus normas reglamentarias.

Por su parte, Perú dirigió su respuesta basada en los aspectos que evalúan del órgano

ejecutor como la autoridad responsable de implementar las políticas del órgano

rector, entre las cuales se encuentran la evaluación de las actividades, presupuesto,

personal, equipamiento, la infraestructura, las medidas de prevención (seguridad

laboral y salud ocupacional), y su desempeño se controla a través de auditorías

externas y denuncias públicas.

En República Dominicana se valoran los aspectos relacionados directamente con la

gestión de los sistemas institucionales, desde la verificación de la normativa jurídica

que regula su organización y funcionamiento, hasta la existencia de los cuadros de

clasificación, tablas de retención, funcionamiento de la Comisión Institucional de

Evaluación, las transferencias al Archivo Central, entre otros. La periodicidad de

evaluación es sistemática a través de los controles establecidos en las visitas de

asesoría y control; además, a finales de año se realiza un diagnóstico de la situación

de cada uno.

El control del desempeño se lleva a través de una guía de evaluación con indicadores

específicos de medición y de un cronograma para la ejecución de visitas de asesoría y

control metodológico.

120

2.4. Implementación de las políticas emitidas por el órgano rector

En relación con la aplicación por parte del órgano ejecutor de los acuerdos, políticas

o directrices que se emiten desde el órgano rector, en Colombia se realiza siguiendo

las instrucciones y normas que se hayan establecido a través de la divulgación y

capacitación o desarrollo de planes y programas específicos para los archivos del

SNA, de manera que sean adaptadas e incorporadas por estos. Indican que en

algunas ocasiones cuando las actividades demandan demasiados recursos y tiempo

para su implementación, se opta por la contratación de terceros.

En Perú, dichas políticas son implementadas siguiendo lo que establecen los

manuales de procedimientos y reglamentos; además, ofrecen capacitaciones y

asesoramiento continuo a los archivos que forman parte del SNA.

Y para el caso de República Dominicana, tanto los documentos técnicos normativos,

como las políticas y lineamientos emanados por el órgano rector, son generalizados

en la comunidad archivística nacional mediante la organización de talleres o

seminarios. También exteriorizan que no en todos los casos el órgano ejecutor lo

asume con la celeridad deseada, pero se va asimilando paulatinamente según la

incidencia directa que ejerce el departamento destinado a la atención del sistema.

2.5. Procesos de mejora continua aplicados en los SNA de América Latina

Dentro de este apartado, lo que se pretende es conocer tanto los procesos como las

herramientas, acciones correctivas realizadas e indicadores utilizados para la mejora

continua del órgano rector y del ejecutor de los países que remitieron el cuestionario.

En el caso de Colombia, se han implementado planes de mejora continua que deben

incorporarse a los planes de acción, tomando en cuenta que se asigne el presupuesto

para su puesta en marcha. Todas esas acciones se deben incluir, además, en el Plan

Institucional de Archivos de cada entidad.

121

Para ello se cuenta con una base de datos que es el sistema de información del SNA,

el cual alimenta el índice de gobierno abierto (IGA) y el INTEGRA, ambos de la

Procuraduría General de la Nación (PGN). El primero de ellos es una estrategia

preventiva de monitoreo para mitigar actos de corrupción e incumplimiento de la

normativa en el sector público; y el segundo, permite incrementar la coordinación

entre las entidades del Estado, a través de un modelo de procesos para todas las

entidades, que a la vez mide su desempeño. También se consolida en el Formato

Único de Reporte a la Gestión (FURAG), del Departamento de la Función Pública de

la Presidencia de la República.

Las acciones correctivas que han contribuido en este país a mejorar los procesos de

estos órganos, se han dado por medio de los Planes de Mejoramiento Archivístico.

También se han abierto procesos disciplinarios por parte de la PGN contra

funcionarios por incumplir normas de archivo y se han dejado hallazgos de la

Contraloría que deben ser atendidos obligatoriamente.

En el caso de Perú, no indican qué procesos han implementado para la mejora

continua, pero señalan que utilizan los sistemas de gestión documental para llevarla a

cabo; las acciones correctivas las realizan mediante la implementación de las

recomendaciones de auditorías y exámenes especiales.

En lo que respecta a República Dominicana, los procesos de mejora continua que

llevan a cabo, se basan en acciones para asegurar un estatus apropiado de los archivos

dentro de los organigramas de las instituciones y un mayor reconocimiento de la

actividad a nivel administrativo y social, así como en el diseño de iniciativas que

favorecen la máxima integración y el buen funcionamiento de las instituciones del

Sistema Estatal de Archivos.

Las herramientas que utilizan para lograr dicha mejora se dan a través de

procedimientos y lineamientos que garanticen una metodología sólida en la

122

construcción de arquitecturas de información en archivos y las acciones correctivas

las realizan de acuerdo con las normas básicas de control interno previstas en el país.

Otro aspecto que se identificó mediante estos cuestionarios, es que ninguno de los

órganos de los SNA de estos países, se encuentran certificados con una norma de

calidad.

En relación con los indicadores que emplean para medir la eficacia de los procesos

que llevan a cabo cada uno de estos órganos, se tiene que en Colombia se realiza

mediante el IGA, INTEGRA y el FURAG, los cuales, como se mencionó

anteriormente, son utilizados como herramientas para la mejora continua; por su

parte, en Perú, a través de la implementación de encuestas, libro de reclamaciones,

comentarios; y en República Dominicana, no mencionan qué tipo de indicadores

utilizan.

3. EVALUACIÓN DEL DESEMPEÑO DEL ÓRGANO RECTOR Y DEL

ÓRGANO EJECUTOR DEL SNA DE COSTA RICA

Para evaluar el desempeño del órgano rector y el ejecutor, se aplicaron entrevistas a

exmiembros de la JAAN y a la directora general del AN, así como el cuestionario

dirigido a la Sección de Archivística de la Universidad de Costa Rica y a los

diferentes colectivos archivísticos del país. Por otra parte, se contemplaron aquellos

instrumentos que aplica la DGAN para el control y evaluación de sus actividades, los

cuales tienen incidencia en el funcionamiento de los órganos del SNA.

A continuación se presenta el análisis de la información recopilada a través de dichos

instrumentos. Los datos se presentan en cuadros y gráficos estadísticos.

123

3.1. Evaluación por parte de los exmiembros de la JAAN

Esta entrevista se aplicó con el objetivo de conocer la experiencia de los exmiembros

de la Junta con respecto al quehacer del órgano rector del sistema y de la DG, como

órgano ejecutor de las políticas emanadas por la Junta.

Para establecer la muestra a juicio del investigador, se tomó una población de 50

miembros (cuadro 7), quienes formaron parte de la JAAN durante el periodo de 1990

al 2011.

CUADRO 7

Miembros que formaron parte de la Junta Administrativa del Archivo Nacional

durante el periodo de 1990 al 2011

N.° Nombre del
miembro

Cargo en la
Junta

Periodo
inicio

Periodo
final

Tiempo en
el cargo

(en meses)

1 Aaron Arguedas
Zamora

Vocal 2 22/09/2010 06/10/2010 15 meses Vocal 1 13/10/2010 21/12/2011

2 Aleyda Bonilla
Restrepo

Tesorero 13/06/1990 01/02/1991

32.5 meses
Vocal 01/02/1991 15/05/1991

Vocal 2 15/05/1991 07/08/1991
Vicepresidente 07/08/1991 03/02/1993

3 Alonso Rodríguez
Chaves

Vocal 2 14/09/2005 18/01/2006 24 meses Secretario 18/01/2006 05/09/2007

4 Álvaro Baudrit
Barquero Vocal 2 05/04/1995 15/04/1998 36 meses

5 Arturo Ortiz
Sánchez

Tesorero 03/06/1998 22/05/2002 83 meses Tesorero 28/05/2003 17/05/2006

6 Danilo Chaverri
Soto Vocal 2 19/06/2002 28/05/2003 11 meses

7 Edgar Gutiérrez
López

Fiscal 10/01/1990 13/06/1990

134 meses

Fiscal 01/06/1994 08/03/1995
Tesorero 08/03/1995 06/05/1998

Vicepresidente 02/03/2005 21/11/2007
Vocal 1 21/11/2007 09/06/2010

Vicepresidente 09/06/2010 21/12/2011

8 Eduardo Fournier
García

Secretario 10/01/1990 01/02/1991 72 meses Tesorero 01/02/1991 08/03/1995

124

N.° Nombre del
miembro

Cargo en la
Junta

Periodo
inicio

Periodo
final

Tiempo en
el cargo

(en meses)
Secretario 08/03/1995 20/03/1996

9 Edwin León
Villalobos

Vocal 1 03/08/2006 21/11/2007 19 meses Vicepresidente 21/11/2007 05/03/2008
10 Emilio León Zúñiga Fiscal 05/03/2008 21/12/2011 45 meses

11 Enrique Granados
Moreno Presidente 10/11/1999 03/05/2002 30 meses

12 Enrique Mata
Rivera Vocal 2 09/06/2010 08/09/2010 3 meses

13 Eugenia María
Fernández Alfaro Fiscal 25/04/2007 27/02/2008 10 meses

14 Fernando González
Vásquez Presidente 18/05/2005 21/04/2006 11 meses

15 Francisco Delgado
Jiménez Tesorero 06/10/2010 21/12/2011 14 meses

16 Guido Sáenz
González Presidente 11/05/2005 18/05/2005 7 días

17 Héctor Pérez
Brignoli

Vocal 10/01/1990 13/06/1990

61.5 meses
Fiscal 13/06/1990 01/02/1991

Secretario 01/02/1991 15/05/1991
Vocal 1 15/05/1991 11/01/1995

18 Hilda González
Ramírez Presidente 18/05/1994 06/05/1998 48 meses

19 José Antonio
Fernández Molina

Fiscal 03/11/2004 11/05/2005 10 meses Vocal 2 11/05/2005 07/09/2005

20 José Bernal Rivas
Fernández

Secretario 24/04/1996 18/01/2006
188 meses Vocal 2 18/01/2006 21/11/2007

Secretario 21/11/2007 21/12/2011

21 José Francisco
Gómez Alfaro Tesorero 27/08/2006 11/04/2007 8 meses

22 Juan Carlos
Solórzano Fonseca Vocal 2 13/10/2010 21/12/2011 14 meses

23 Juan Luis Vargas
Vargas

Presidente 13/06/1990 01/02/1991 28 meses Fiscal 01/02/1991 21/10/1992

24 Juan Rafael
Quesada Camacho

Vocal 2 10/03/2010 09/06/2010 7 meses Vocal 1 09/06/2010 06/10/2010

25 Luis Alberto Zúñiga
Sanabria Presidente 24/02/1993 18/05/1994 15 meses

26 Luis Diego
Oreamuno Gamboa Tesorero 09/06/2010 29/09/2010 3 meses

27 Luis Roberto
Zamora Guardia Fiscal 11/11/1992 13/10/1993 11 meses

125

N.° Nombre del
miembro

Cargo en la
Junta

Periodo
inicio

Periodo
final

Tiempo en
el cargo

(en meses)

28 Luz Alba Chacón
León

Vocal 2 01/07/1991 17/02/1993
175 meses Vicepresidente 17/02/1993 12/01/2000

Vocal 1 12/01/2000 22/02/2006

29 Manuel Araya
Incera Vocal 1 08/02/1995 13/01/1999 47 meses

30 Marco Antonio
Jiménez Carmiol

Vocal 2 17/02/1993 08/03/1995
145 meses Fiscal 08/03/1995 12/01/2000

Vicepresidente 12/01/2000 02/03/2005

31 Marco Fallas
Barrantes Vocal 2 05/03/2008 24/02/2010 23 meses

32 Margarita Silva
Hernández Tesorera 23/09/2009 26/05/2010 8 meses

33 María Cecilia
Dobles Izaguirre Presidente 03/06/1998 05/05/1999 11 meses

34 Mercedes Muñoz
Guillén

Vocal 1 27/01/1999 12/01/2000 69 meses Fiscal 12/01/2000 27/10/2004

35 Noé Marín Garita Secretario 15/05/1991 08/03/1995 47 meses Vocal 2 08/03/1995 05/04/1995

36 Nuria Gutiérrez
Barquero Presidente 01/02/1991 17/02/1993 24 meses

37 Priscilla Albarracín
González

Vocal 2 21/11/2007 27/02/2008 29 meses Vicepresidente 05/03/2008 05/05/2010

38 Ramiro Pérez
Villalta Tesorero 10/01/1990 13/06/1990 6 meses

39 Ricardo Méndez
Alfaro Presidente 22/05/2002 11/05/2005 36 meses

40 Roberto Solórzano
Sánchez Presidente 05/10/2006 26/09/2007 11 meses

41 Rodolfo Cerdas
Cruz Presidente 10/01/1990 13/06/1990 5 meses

42 Rodrigo Pacheco
López Vocal 13/06/1990 01/02/1991 8 meses

43 Ronny Viales
Hurtado

Secretario 19/09/2007 21/11/2007 2 meses
Tesorero 21/11/2007 24/09/2008 10 meses

44 Rosa Greñas
Morales Vicepresidente 10/01/1990 07/08/1991 19 meses

45 Sandra Quirós
Bonilla Presidente 21/11/2007 21/12/2011 49 meses

46 Silvia Hernández
Sánchez Tesorero 28/05/2006 13/08/2006 3 meses

47 Victoria Brealey
Jiménez Presidente 05/05/1999 27/10/1999 5 meses

126

N.° Nombre del
miembro

Cargo en la
Junta

Periodo
inicio

Periodo
final

Tiempo en
el cargo

(en meses)

48 Wendy Martínez
Jiménez

Vocal 2 28/05/2003 11/05/2005 47 meses Fiscal 11/05/2005 11/04/2007

49 Yayner Sruh
Rodríguez

Vocal 2 24/06/1998 14/04/1999
34 meses Vocal 2 09/05/2001 19/06/2002

Tesorero 19/06/2002 28/05/2003

50 Yessenia Castillo
Villalta Vocal 2 21/04/1999 04/04/2001 24 meses

Fuente: Elaboración propia, a partir de la revisión de las actas de la JAAN.

De la población que se indica en el cuadro 7, se extrajo una muestra de 24

exmiembros, considerando la permanencia, no necesariamente consecutiva, por más

de 24 meses dentro de la Junta; esto, con independencia del cargo o función

desempeñada y de la representación correspondiente.

A cada uno de los exmiembros de la muestra seleccionada, se les contactó por medio

de correo electrónico y vía telefónica; de los 24 elegidos, fueron 15 los que atendieron

la solicitud para aplicar la entrevista.

En primera instancia se les preguntó cuál era su opinión con respecto a si ha sido o no

adecuada la proyección del órgano rector a los archivos del SNA, 11 de los

exmiembros respondieron que esta no se da de manera adecuada y cuatro indican que

sí, tal como se muestra en el siguiente gráfico:

127

GRÁFICO 1

Proyección del órgano rector a los archivos del SNA

 Fuente: Elaboración propia, a partir de las entrevistas aplicadas a los exmiembros

 de la JAAN.

Con respecto a los que respondieron negativamente a la pregunta anterior, algunas de

las razones que expusieron fueron:

 La ley es clara, pero en la práctica se da una confusión entre las competencias y

las funciones.

 Débil proyección a los archivos del SNA.

 La Junta no tiene una participación activa, se dedica básicamente a resolver

asuntos administrativos y no dicta políticas ni procedimientos en materia

archivística que vengan a normalizar los procesos.

 Indican como un aspecto importante la falta de conocimiento en materia

archivística de los miembros de la Junta, lo cual genera que muchas veces se

tomen decisiones sin cuestionar el tema, pues carecen del argumento para refutar

una decisión.

 No ayudan de manera efectiva para solucionar problemas en los archivos públicos

y a pesar de evidenciarse la falta de cumplimiento de la ley, no se hace nada por

generar una solución.

128

 La Junta actúa de manera coercitiva, ejerciendo presión sobre el archivista y no

sobre el jerarca, situación que imposibilita en muchas ocasiones los resultados

buscados.

 Necesidad de establecer una política más pedagógica que permita a los miembros

del Sistema ser capacitados de una manera más efectiva.

En cuanto a los cuatro exmiembros de la Junta que opinaron que la proyección sí era

adecuada, señalaron que esta ha hecho una labor extensa y valiosa en proyectarse a

los archivos del Sistema, a través de los seminarios, congresos y talleres que

imparten, cumpliendo, de esta manera, con los objetivos de capacitación que les

corresponde. Asimismo, indican que la Junta jugó un rol importante en la aprobación

de la Ley N.° 7202 y que están conscientes de las necesidades que existen, pero que

la situación presupuestaria no permite la solución a muchos de estos problemas.

Por otro lado, se les consultó sobre por qué se tiende a interpretar que la DGAN es el

órgano rector del SNA, a lo cual los exmiembros respondieron que el papel de la

Junta del SNA lo ven oculto, invisibilizado, inadvertido, pues siempre es la Dirección

la que se encuentra al frente y sobresale en actividades internacionales y nacionales

generando esta proyección.

Además, hacen mención de que al ser la DG el órgano ejecutor, este es el que siempre

se proyecta a los archivos del SNA, lo cual hace asumir que es la Dirección la que

emite la normativa, incluso un exmiembro entrevistado exteriorizó que nunca conoció

en donde estaba la diferencia de una y otra en su accionar.

Otro factor interesante a la que los exmiembros hacen mención es a la participación

de la directora del AN dentro de la Junta, quien, pese a su deber de asistir a las

sesiones con voz pero sin voto, cumple un papel muy protagónico y opinan que su

intervención afecta de manera directa las decisiones que se toman en el seno de esta.

129

De igual manera, se les consultó sobre cuál consideran es la mayor fortaleza y la

mayor debilidad de la JAAN, a lo cual respondieron lo siguiente:

CUADRO 8

Fortalezas y debilidades de la JAAN, como órgano rector del SNA

Junta Administrativa del Archivo Nacional

Fortalezas Debilidades

Cumple el propósito que se establece en la

Ley N.° 7202 y su reglamento.

Poca representación del gremio en la

integración de la JAAN, lo cual impide que

se comprenda y busque solución a los

problemas de los archivos del Sistema

porque se desconoce su problemática.

Lleva a cabo su trabajo y que este se hace

de manera armónica.

La Ley N.° 7202 y su reglamento deben ser

reformados, con el fin de que respondan a

las necesidades actuales.

Cuenta con dos presupuestos para su

accionar.

Limitada participación de los miembros en

el quehacer del Archivo.

Da seguimiento a la aplicación de la Ley

N.° 7202 y su reglamento, por medio de

los informes del órgano ejecutor.

Desconocimiento de su funcionamiento y

el poco tiempo que pueden dedicar a las

labores encomendadas ya que tienen que

cumplir también con sus funciones dentro

de las instituciones para las que trabajan.

Dota al archivo de un edificio funcional y

da acondicionamiento al Archivo tanto de

equipo como en mobiliario adecuado.

La poca participación en los asuntos

propios del AN provoca un completo

desconocimiento de los asuntos a tratar en

las agendas de trabajo.

Su independencia económica.

Siempre se deja claro que es un órgano

colegiado, que las decisiones que se toman

son colectivas y que nadie debe defender el

gremio que representan.

Participación e intervención de la directora

130

Junta Administrativa del Archivo Nacional

Fortalezas Debilidades

ejecutiva ha generado que las cosas se

ordenen.

Fuente: Elaboración propia, a partir de las entrevistas aplicadas a los exmiembros de la JAAN.

La misma pregunta fue dirigida para conocer sobre la mayor fortaleza y debilidad de

la DG como órgano ejecutor, a lo cual los exmiembros manifestaron lo siguiente:

CUADRO 9

Fortalezas y debilidades de la DG, como órgano ejecutor del SNA

Dirección General

Fortalezas Debilidades

Posee mecanismos de control interno

exitosos.

Falta de personal los imposibilita para

atender a todas las instituciones del SNA.

Personal con mística y altamente

capacitado para llevar a cabo sus

funciones.

Necesidad de contar con mayor recurso

económico y más personal capacitado.

Eficiente en cuanto a la proactividad. Exceso de procedimientos muchas veces

entraba los procesos.

Órgano muy ejecutivo. No existe una apertura efectiva que

permita que se dé un acercamiento de los

archivos públicos al SNA.

Personalidad fuerte de la directora

ejecutiva, se ha convertido en una

fortaleza para el logro de objetivos, ya

que su conocimiento de la

Administración Pública, la convierte en

una pieza fundamental para la

consecución de logros.

Adscripción al Ministerio de Cultura, se

refleja como una debilidad en la

asignación presupuestaria.

131

Dirección General

Fortalezas Debilidades

Importancia que tiene la DG en el

cumplimiento de metas que se propone.

Fuente: Elaboración propia, a partir de la aplicación de entrevistas a los exmiembros de la JAAN.

Asimismo, los exmiembros de la Junta hicieron evidente los logros que el órgano

rector durante su gestión ha alcanzado, dentro de los cuales se encuentran:

 La construcción por etapas del edificio, como la del AN (edificio central),

Archivo Notarial y Archivo Intermedio.

 La adquisición de mobiliario y equipo que se necesitaban para su

funcionamiento.

 Creación de comisiones de trabajo para el análisis del documento electrónico, el

Proyecto Y2000, que tiene que ver con el cambio de milenio, el cual se convirtió

en una preocupación de la época, el Reglamento de la Ley N.° 7202 y el traslado

del fondo documental del Banco Anglo.

En cuanto a los logros de la DG, fueron puestos en evidencia los siguientes:

 Mística para recoger los documentos de los ministerios cada cuatro años, lo que

permite visualizar la transparencia y rendición de cuentas del Estado

costarricense y garantiza la conservación del patrimonio documental.

 Su ejecución presupuestaria para el desarrollo de obras de infraestructura.

 Su interacción con la academia.

 La restauración del Álbum de Figueroa.

 El esfuerzo por cumplir los acuerdos del órgano rector.

 La elaboración de planes estratégicos, operativos y autoevaluaciones.

 Esfuerzo que se realiza por tratar de tener actualizados los procedimientos.

 Capacidad para maximizar los recursos insuficientes para satisfacer todas las

necesidades.

132

Con respecto a que si el presupuesto que se le asigna a la JAAN es suficiente o, de lo

contrario, limita su actuar, la mayoría de los exmiembros respondieron que el

presupuesto que se percibe es insuficiente; esto se muestra en el siguiente gráfico:

GRÁFICO 2

Percepción sobre el presupuesto asignado a la JAAN

 Fuente: Elaboración propia, a partir de las entrevistas aplicadas a los exmiembros de la

JAAN.

A la opción de que es suficiente, el exmiembro respondió que en el momento en el

que integró la JAAN, era suficiente para satisfacer las necesidades que se

presentaban. Por otro lado, los que respondieron que era insuficiente expusieron:

 Produce inseguridad a los empleados para pagos de salarios.

 Afecta la creación de plazas nuevas para satisfacer toda la demanda del SNA.

 Limita el actuar de la DG para la ejecución de nuevos proyectos.

 Los dineros que se reciben por concepto de timbre están desactualizados.

 Es imposible adquirir y satisfacer todas las necesidades.

 El presupuesto es muy limitado.

133

Dentro de las preguntas realizadas a los entrevistados, se les solicitó que indicaran si

durante su gestión se habían realizado esfuerzos para modificar la Ley N.° 7202 del

SNA, en razón del funcionamiento del órgano rector y órgano ejecutor, ante este

cuestionamiento, siete respondieron negativamente a esta pregunta justificando que

no estaban dedicados a este tipo de proyectos o que no recuerdan. Por otro lado, los

ocho restantes indican que se trataron de hacer esfuerzos para plantear una reforma,

que incluso en el 2006 se creó una comisión para estudiar y actualizar la Ley N.°

7202 y su reglamento, e inclusive en un congreso archivístico se analizó y elaboró un

diagnóstico a esta ley.

Asimismo, coinciden dos de los quince exmiembros en que la ley no necesita ser

reformada, aduciendo que no la conocen o que no se acuerdan de ella, y trece creen

en la necesidad de una reforma porque la consideran desfasada y que existe la

necesidad de llenar vacíos y actualizar aspectos que refuercen su funcionamiento;

ante esto, los exmiembros hacen las siguientes sugerencias:

 Se debería llevar a cabo una reforma integral.

 Debería haber una ley para el AN y otra para el SNA.

 Debería haber mayor injerencia en los archivos públicos.

 Debería ser una ley que permita al AN dotarse de mayores recursos.

 Deberían de ser los miembros de la JAAN funcionarios más capacitados en el

quehacer archivístico.

 Debería de crearse otra estructura para el SNA que le permita mayor

independencia.

 La ley debería ser vinculante.

Con respecto a los mecanismos de control utilizados para la verificación de la

ejecución de los acuerdos de la JAAN, la mayoría de los entrevistados contestó

afirmativamente sobre su existencia y fueron mencionados los siguientes: control de

acuerdos pendientes y entregados a los miembros con el fin de mantenerlos

informados, visitas para la verificación de que los acuerdos se estuvieran ejecutando,

134

solicitud de informes verbales y escritos sobre seguimiento de estos y revisión en la

sesión del avance de los acuerdos.

Relacionado con lo anterior, también se consideró importante consultar a los

exmiembros de la JAAN, cuáles aspectos podrían ser tomados en cuenta para mejorar

el cumplimiento de los acuerdos; entre las respuestas obtenidas, se encuentran las

siguientes:

 Adquisición de un sistema automatizado que contemple la generación de

notificaciones y permita monitorear el nivel de desarrollo, el plazo establecido

para la ejecución y la justificación en caso de incumplimiento de cada acuerdo

tomado en las sesiones.

 Asignación de plazos razonables y reales para la ejecución de los acuerdos, así

como determinar de antemano cómo se van a ejecutar y cuáles serán los recursos

requeridos.

 Creación de comisiones, por medio de las cuales se colabore en la ejecución de los

acuerdos.

 Asignación temporal de personal, así como recursos que sirvan de apoyo para el

logro de las labores.

 Existencia de mejor y mayor fiscalización y tomar medidas inmediatas cuando no

se está cumpliendo.

 Y, finalmente, también se considera necesario reforzar el papel de la fiscalía con

el fin de que se controle más la realización de los acuerdos tomados en la Junta.

Con respecto a los mecanismos utilizados para tomar decisiones en cada sesión, la

mayoría de los exmiembros de la JAAN manifestó que estas fueron consensuadas y

que, cuando existió algún tipo de discrepancia, se discutía al respecto y se votaba de

forma abierta, de manera que se lograra la conveniencia institucional. Un aspecto

importante de mencionar, y relacionado con este tema, es que, a pesar de que se

solicitaban informes para la adecuada toma de decisiones, se expresó que existía poco

compromiso por parte de los miembros para investigar e informarse; asimismo,

135

señalan que se trataban asuntos poco relevantes, acuerdos arreglados antes de las

sesiones, ante lo cual expresan que la Junta debería involucrarse más en la elección de

los asuntos que van a tratarse en el orden del día.

Por otro lado, sobre la necesidad de realizar un cambio en la estructura jerárquica,

con el fin de favorecer el funcionamiento del SNA, nueve exmiembros contestaron

que sí era necesario realizar ajustes, mientras que seis respondieron que no era

necesario pues ha funcionado adecuadamente. Dentro de los cambios sugeridos por

las personas que respondieron a esta pregunta de forma positiva, se encuentran,

plasmarlos en la normativa, lo cual implica la modificación a la Ley N.° 7202 y su

reglamento, asimismo, revisar las representaciones de los miembros, brindar mayor

presencia al órgano ejecutor, específicamente al DSAE, cambiar el órgano rector

actual por la DG y de igual forma manifiestan que la JAAN se convierta en un órgano

asesor de gran categoría y como aspecto final, se sugiere la idea de crear un instituto

que se encargue de regular el quehacer del SNA.

Los cambios mencionados anteriormente buscan brindar mayor movilidad al

quehacer del SNA y que, de una u otra forma, se le dé independencia en las funciones

al SNA, así como a los órganos que se deban crear para su adecuado funcionamiento.

Siguiendo con el tema de la estructura jerárquica, se estableció como pregunta la

elección de las siguientes opciones:

1. Que la DG asuma simultáneamente las funciones de máxima autoridad del AN y de

órgano ejecutor del SNA.

2. Que la DG solo funcione como máxima autoridad del AN y que el SNA tenga un

órgano administrativo independiente para ejecutar sus funciones.

Como respuesta a lo anterior, doce exmiembros respondieron que la opción 2 sería la

más apropiada, mientras que tres de ellos respondieron que la opción número 1; es

decir, se requiere que el SNA tenga un órgano que ejecute exclusivamente las

funciones necesarias para el desarrollo de su quehacer.

136

Para el caso particular de la interacción entre el órgano rector y el órgano ejecutor, así

como el desempeño de estos, los entrevistados evaluaron este aspecto, según una

escala de medición que incluía los siguientes valores: muy buena, buena, regular,

mala, muy mala. A continuación se muestra un gráfico con la evaluación otorgada

por los entrevistados:

GRÁFICO 3

Interacción y desempeño del órgano rector y del órgano ejecutor del SNA

Fuente: Elaboración propia, a partir de las entrevistas aplicadas a los exmiembros de

la JAAN.

Como se expresa en el gráfico anterior, en cuanto a la interacción entre el órgano

rector y el órgano ejecutor, los exmiembros entrevistados mencionaron que la relación

ha sido muy positiva y sus razonamientos se muestran seguidamente:

CUADRO 10

Interacción entre el órgano rector y el órgano ejecutor del SNA

Escala de desempeño Justificación

Buena
- Buena comunicación entre los órganos.

- Relación respetuosa.

Muy buena - El órgano rector y ejecutor tienen metas eficaces y

137

Escala de desempeño Justificación

eficientes, siempre se ha cumplido con los objetivos

establecidos.

- La DG siempre mantenía informada a la JAAN de todos

los asuntos, de ahí que se pudieran alcanzar los logros.

- El órgano ejecutor remitía mucha información, para

mantener comunicado al órgano rector, lo cual facilitó la

toma de decisiones.
Fuente: Elaboración propia, a partir de las entrevistas aplicadas a los exmiembros de la JAAN.

Asimismo, y continuando con lo mostrado en el gráfico 3, las razones brindadas por

los exmiembros de la JAAN, para calificar el desempeño del órgano rector y del

órgano ejecutor, son las siguientes:

CUADRO 11

Desempeño del órgano rector y del órgano ejecutor del SNA

Órgano Escala de
desempeño Observaciones del desempeño

Rector

Regular

- Existen limitaciones que de una u otra forma

afectan el desempeño de la JAAN.

- Se considera como necesaria la divulgación de los

logros alcanzados.

- Se requiere un papel más proactivo por parte de la

JAAN, en la toma de decisiones.

Buena

- La JAAN ha actuado dentro de los lineamientos

establecidos en la Ley N.° 7202.

- Las decisiones tomadas han sido acertadas.

- Se podría mejorar la gestión de la JAAN por

medio de una evaluación del desempeño.

- Falta de proyección.

- Faltan atribuciones que no están contenidas ni en

la Ley N.° 7202 ni en su reglamento.

- Falta un mayor involucramiento en las decisiones

138

Órgano Escala de
desempeño Observaciones del desempeño

que se toman.

Muy buena

- La JAAN siempre estuvo al tanto de todos los

asuntos y se tomaron decisiones que favorecieran

el funcionamiento del AN

Ejecutor

Buena

- Control interno muy estricto, este órgano es

modelo para las demás instituciones.

- Conocimiento adecuado y suficiente en el campo

de la Archivística.

- Su liderazgo ha marcado la pauta para el

desarrollo del SNA.

- Existen muchas limitaciones en materia de

recursos, lo cual imposibilita el quehacer de la

DGAN.

Muy buena

- Muy proactivo en la ejecución de las metas.

- Cumple con los acuerdos que establece el órgano

rector.

- Siempre se planifican nuevos proyectos.
Fuente: Elaboración propia, a partir de las entrevistas aplicadas a los exmiembros de la JAAN.

Dentro de los aspectos estratégicos, considerados por los exmiembros, que deben ser

continuamente evaluados para el adecuado funcionamiento del SNA, fueron

mencionados los siguientes:

 Analizar constantemente las necesidades de capacitación que se presentan en el

SNA.

 Mayor seguimiento a los informes de inspección presentados como parte de las

revisiones a los archivos del SNA.

 Actualización en materia de tecnología.

 Cumplimiento de la Ley N.° 7202 en los archivos que forman parte del SNA.

139

 Cumplimiento de los acuerdos tomados en las sesiones de la Junta.

 Control y seguimiento de las autoevaluaciones.

 Analizar la posibilidad de dotar de más recursos a través del cobro de servicios.

 Analizar y prever cambios a largo plazo, con el fin de plantear modificaciones a la

normativa y al presupuesto.

 Evaluación constante a instrumentos como el Plan Operativo Institucional (POI),

con el fin de determinar metas alcanzables.

 Comunicación y forma de relacionarse con las instituciones que integra el SNA,

no solo evidenciar lo negativo del quehacer de estas, sino también lo positivo.

 Mecanismos más eficaces por medio de los cuales se logre dar mayor importancia

a los archivos en la administración pública.

Asimismo, se consultó a los exmiembros si existió alguna metodología para la mejora

continua en el funcionamiento tanto del órgano rector como ejecutor, a lo que 10

respondieron que no hubo tal implementación, mientras que cinco afirmaron que este

proceso sí se dio a través de la evaluación a los archivos y su constante

retroalimentación, así como con la existencia de premios como el denominado Luz

Alba Chacón y creación de una comisión para la revisión de la Ley N.° 7202 y su

reglamento.

Y, finalmente, los exmiembros, brindaron las siguientes recomendaciones para la

mejora continua en el funcionamiento del órgano rector y del órgano ejecutor, estas

fueron clasificadas según:

 Ámbito legal:

- Velar porque se cumpla la Ley N.° 7202 y su reglamento en cuanto a la gestión

documental, pues es rigurosa y estricta en señalar cuando no se cumple; sin

embargo, no reconoce en los informes de cumplimiento la labor de los archivos

cuando cumplen adecuadamente con la gestión documental.

140

- Modificar Ley N.° 7202 y su reglamento, pues tiene vacíos y existen pocas

posibilidades de sanción, ante su incumplimiento.

 Estructura organizacional:

- Contemplar la posibilidad de cambiar la estructura orgánica, con el fin de que

se separe de las funciones de los órganos del SNA, aquellos aspectos

administrativos del AN.

- Tiene que haber una excelente comunicación y claridad en las funciones de

cada órgano, para que se ejecuten adecuadamente.

- Debe haber una rotación en el cargo de la DG, ya que no es conveniente la

centralización del poder.

 Órgano rector:

- Con respecto a la conformación de la Junta, considerar que el miembro que

presida, sea un profesional historiador o archivista.

- Dar capacitaciones a los miembros que no son archivistas para que se

identifiquen con el quehacer de la institución en lo que son funciones,

actividades, trámites del archivo y otros cimientos básicos del quehacer

archivístico.

- Centrar más la función del órgano rector en dictar políticas archivísticas.

- Dar una mayor difusión del quehacer de la Junta.

- Considerar que cada miembro de la Junta esté en estrecha relación con el

órgano ejecutor, con el fin de mejorar la efectividad de los procesos y que al

momento de aprobar algún aspecto, este sea de antemano analizado; por

ejemplo, el tesorero de la JAAN debe estar relacionado con el Departamento

de Administración Financiera de la DGAN.

141

 Órgano ejecutor:

- Más acercamiento a los archivos del SNA.

- Hacer evidente lo positivo de los archivos del SNA y fomentar que se mejore

lo que no se ha logrado, pues no siempre se tiene el apoyo administrativo

requerido por parte de la institución a la que pertenece el archivo, para

cumplir a cabalidad con lo que se solicita.

- Considerar que las capacitaciones que brinda la DGAN a los archivos del

SNA sean gratuitas, a excepción de los congresos, contemplando que esta

cuenta con los recursos necesarios (instalaciones, luz, agua, profesionales).

Esto permitiría que mayor cantidad de personas tengan la posibilidad de

asistir, pues generalmente el rubro que la Administración Pública asigna para

las capacitaciones es limitado, lo cual dificulta que los funcionarios de los

archivos puedan participar.

- Invertir en capacitación, adquisición de equipos y uso de tecnología.

- Trabajar a partir de la formulación de planes estratégicos a plazos previamente

establecidos y sujetos a evaluaciones periódicas.

- Realizar programas a mediano plazo tratando de enfocar lo que va a suceder

en la DGAN en el corto y mediano plazo, entre esos se encuentran

capacitaciones al personal, realizar investigaciones en cuanto a avances y

experiencias archivísticas a escala internacional que se puedan aplicar en el

país.

- Someter a evaluación periódica el POI.

- Participar a la Junta en la elaboración del POI, con el fin de que los miembros

se encuentren más informados de los proyectos y metas establecidos.

Como parte del análisis de las recomendaciones anteriormente citadas, es necesario

aclarar que algunas se han ejecutado o se ha trabajado en ello, como, por ejemplo, en

el año 2011 se inició la redacción de dos reglamentos que sustituirán al Reglamento

de la Ley N.° 7202, como es el caso del Reglamento de Organización y Servicios, que

contiene normativa dirigida al AN y el Reglamento Ejecutivo, que contiene normativa

142

dirigida al SNA; otro aspecto es en cuanto a la elaboración que se realiza de planes

estratégicos a corto, mediano y largo plazo, así como evaluaciones del POI. Aspectos

que en la aplicación de las entrevistas los exmiembros sugirieron alguna acción al

respecto, por lo que es probable que el exmiembro que las planteó no formara parte de

la Junta en el periodo en que se implementaron.

3.2. Evaluación por parte de la directora general del AN

Al igual que con los exmiembros de la JAAN, se le aplicó una entrevista a la

directora general del AN, con el fin de obtener el criterio de la parte ejecutora del

SNA, en cuanto al funcionamiento de estos órganos. Se le plantearon 26 preguntas, a

las que respondió lo siguiente:

En cuanto a la proyección de la JAAN con los archivos que integran el SNA,

considera que ha sido adecuada, además de que, legalmente, la Junta es el rector y la

DG el ejecutor, y que todo lo que tiene que ver con la rectoría del SNA como planes

estratégicos, planes a largo plazo, planes anuales, directrices, resoluciones, congresos,

cursos de capacitación, costos, entre otros, se le presentan a la Junta para su

conocimiento, revisión y aprobación.

Además la directora general expresó que el hecho de que se tienda a interpretar que la

DG es el órgano rector del SNA, es porque la JAAN es parte de dicha institución, y

aunque en el organigrama la Junta es el órgano superior que tiene el AN, este

constituye un órgano colegiado que aprueba y toma las decisiones, pero no ejecuta

nada, pues la que asume esa función es la DG a través de los diferentes

departamentos, y pese a que la Junta tiene por ley competencias específicas como

rector del SNA, en el artículo 11 de esta, no se estipula una de las competencias más

importantes del órgano rector que es la de poder fiscalizar, de hacer supervisión.

Señala, además, que la función de la rectoría del SNA está concentrada en el DSAE y

lo concerniente a capacitación lo maneja el Departamento Administrativo Financiero

143

y también el Departamento de Conservación, el cual brinda cursos y asesorías en

materia de conservación.

Con respecto a las mayores fortalezas de la JAAN, hace referencia a las siguientes:

 Su permanencia y rigurosidad en el uso de recursos públicos, ya que es el cuerpo

colegiado de Costa Rica con menos presupuesto pero con más logros, como la

compra del terreno y la construcción de las etapas del AN.

 Destaca, además, el nivel de formación de los miembros de la Junta, quienes son

profesionales muy prestigiosos y reconocidos en el país, entre ellos abogados,

historiadores, archivistas.

 A nivel del SNA tiene la responsabilidad de la capacitación con la participación

de expertos, la actualización profesional, el programa de inspecciones y asesorías.

 Es un órgano rector muy activo, con competencias legales importantes para

realizar su cometido.

Por otra parte, y en relación con la DG, considera que la mayor fortaleza es el nivel

de compromiso del personal que labora en el AN. Además, es una institución que

desde hace muchos años trabaja con una planificación estratégica importante de

largo, mediano y corto plazo, en la que existe mucho control y supervisión, mediante

la dirección, subdirección, jefaturas y la contraloría de servicios.

Para el caso particular de la mayor debilidad que presentan ambos órganos, considera

que se debe a causas externas, como es la falta de recursos presupuestarios y humanos

que se requieren en la ejecución de los planes, así como el poco interés de los jerarcas

de las instituciones de hacer algo por los archivos; aparte de que existe la limitante de

la impunidad ante las denuncias, que es lo que tiene sin desarrollar el Estado

costarricense.

En la pregunta en la que se le hace mención a cuáles fueron los principales logros

alcanzados en su gestión como directora ejecutiva de la JAAN, manifiesta que han

144

sido la construcción y el mantenimiento del edificio, el aumento de plazas, el

crecimiento de la estructura organizacional del AN que ha evolucionado en razón de

sus necesidades. Otro de los logros ha sido el afrontar y asumir los cambios (gobierno

electrónico, nuevas tecnologías, conservación), así como las publicaciones y

capacitaciones que se elaboran para los archivistas, y las inspecciones a las

instituciones, parte del SNA.

Pese a ello han tenido la limitante de que el presupuesto público asignado a la DGAN

ha sido insuficiente para el actuar de este órgano, ya que el AN nunca ha sido

considerado presupuestariamente en relación con la importancia de los asuntos que

maneja, dejando de lado lo del patrimonio documental de la Nación, el problema está

en lo que es la rectoría del SNA, ya que no es posible hablar de gobierno abierto,

transparencia y acceso a la información pública si todo el manejo de los documentos y

la información en los archivos no está debidamente organizado.

De la pregunta que se le planteó en cuanto al tipo de venta de servicios que ofrece el

AN, manifestó que se realizan todas aquellas ventas que legalmente son posibles,

como, por ejemplo: encuadernaciones de los protocolos notariales, digitalización de

sus tomos, además se cobran las capacitaciones, congresos, publicaciones en papel,

trabajos técnicos del Departamento de Conservación, reproducciones (fotocopias,

reproducciones digitales). Al respecto, indica que todas esas operaciones constituyen

el ingreso más alto que percibe la Junta.

De acuerdo con la pregunta realizada sobre los esfuerzos que se han llevado a cabo

para mejorar la Ley N.° 7202 del SNA, en razón del funcionamiento del órgano rector

y ejecutor, puntualizó que una ley no se puede estar cambiando constantemente,

considera conveniente que se debe dar por lo menos unos 15 años para determinar qué

resultados dará, ya que no es pertinente estar cambiando la ley, pues nadie sabe

después qué está vigente. No obstante, señala que desde hace aproximadamente cinco

años se hace necesario un cambio, pero como es más fácil reformar los reglamentos,

se han venido desarrollando dos proyectos al respecto, uno para el AN y otro para el

145

SNA, ambos basados siempre en la Ley N.° 7202, pero como la Junta no tiene

potestad reglamentaria, se debe esperar a que el Ministerio de Cultura y Juventud los

apruebe.

Por otra parte, se ha estado trabajando simultáneamente en dos anteproyectos de ley,

ya que si se quiere derogar la Ley N.° 7202, no se debe aprobar una sola, sino dos

leyes, una del AN y otra General de Archivos. Además, para la Ley del AN se tienen

2 proyectos, el hacerla una institución descentralizada como el Instituto Nacional de

Estadística y Censo (INEC), con recursos propios, el problema que señala es que

estos deben ser garantizados por ley y pagados por todas las instituciones del Estado,

por lo que considera muy difícil que este proyecto sea avalado por la Asamblea

Legislativa, ya que tiene que ser financiado con un porcentaje del presupuesto de cada

institución; y en el caso de que no se lograra esto, piensan hacer unas modificaciones

y pasar la adscripción del AN a otro ministerio.

Señala, también que, pese a que la Ley N.° 7202 está desactualizada en algunos

aspectos, se ha podido avanzar con documentos electrónicos y nuevas tecnologías, ya

que la legislación archivística no es solo la Ley N.° 7202, hay otras leyes como, por

ejemplo: la de Control Interno, la conocida como de Simplificación de Trámites, la de

Petición y Pronta Respuesta, la de Firma Digital y Documento Electrónico, Código

Procesal Civil, entre otras, que les permite mantenerse actualizados e ir trabajando.

Con respecto al criterio de si se debe dar o no una reforma a la Ley y/o Reglamento

del SNA que le permita al órgano rector y al órgano ejecutor actualizar aspectos que

refuercen su funcionamiento, considera que sí y entre los que se deben cambiar

señala:

 Lo principal que se debe corregir, más que todo técnico y no archivístico, pero lo

considera una falla, es que es una ley que contempla elementos tanto del AN

como del SNA, lo cual fue una inadecuada técnica en el momento en que se

tramitó; por eso que se están trabajando dos proyectos diferentes para separarlos.

146

 Otro aspecto que no funciona es el de la rectoría del SNA con la JAAN, por la

sencilla razón de que es una junta administrativa creada para manejar recursos del

AN y ciertos proyectos de este, por lo que habría que darle una nueva forma a la

rectoría, para lo cual se están analizando otras alternativas.

 Además, señala que se podría hacer algo similar al caso de Colombia, donde se

establezcan cuerpos asesores, el inconveniente es que en la Asamblea Legislativa

cuando se presentó el primer proyecto de Ley de creación del SNA, consideraron

que había muchos cuerpos colegiados en una misma ley; no obstante, considera

que al separarlos se podría hacer un comité consultivo del SNA conformado por

más archivistas, que se reúna una vez por trimestre, no todas semanas y una Junta

aparte para el AN.

 En vista de que en Costa Rica no hay una ley de acceso, a través de una nueva ley

de archivos, se podría incluir un capítulo sobre el acceso a los documentos y a la

información, así como nuevos soportes.

En razón de si la ley debe ser más vinculante en cuanto a las sanciones para su

cumplimiento, considera que no es cuestión de vinculación, ya que cuando se quiere

sancionar algo deben existir pruebas, y aunque la ley actual crea unos delitos por

apropiación indebida de documentos públicos y por eliminación de estos, pese a las

denuncias realizadas por el AN, esas sanciones penales no tienen ningún efecto por

falta de pruebas. Opina que deberían ser más que todo de tipo administrativo como

multas con base en los salarios, amonestaciones, suspensiones, entre otros. Por otro

lado, lamenta el hecho de que con la aprobación de la Ley General de Control Interno

que sí tiene esto muy claro, a quien le corresponde aplicar las sanciones es a la

Contraloría General de la República, que no obstante a las denuncias recibidas, no

han hecho nada al respecto; y aunque le gustaría que el AN tenga la competencia

administrativa para imponer esas sanciones, es un asunto complicado porque sería

como designar un tribunal administrativo.

Con respecto al cumplimiento de los acuerdos de la JAAN, indica que se da con

mucha rapidez y agilidad, y que dicho órgano tiene un sistema de acuerdos pendientes

147

muy organizado, que les permite su oportuna atención; sin embargo, hay acuerdos que

dependen de entidades externas, por lo que está fuera de sus posibilidades el que sean

ejecutados con la debida prontitud. Por su parte, señala que su participación con voz

pero sin voto en las sesiones del órgano rector, sí ejerce influencia en la toma de

decisiones de la JAAN; no obstante, durante su gestión nunca ha tenido una mala

experiencia con la Junta, ya que ambos órganos tienen muy claros sus roles; la

directora ejecutiva lo que hace es explicar y prevenir.

Para el caso particular, en cuanto a la forma en que prioriza las atribuciones que la

Ley N.° 7202 le asigna en calidad de directora general del AN y de directora ejecutiva

de la JAAN, indica que la experiencia en los cargos le permite priorizar y atender los

asuntos con diligencia, además de que se apoya en la eficiente labor de las secretarias

del AN y de la JAAN, y, por ser una junta administrativa, la mayoría de los asuntos

son labor de los diferentes departamentos del AN. Comenta que siempre revisa la

redacción de cada una de las actas de la JAAN, de manera que los acuerdos se

entiendan por sí solos.

Ante la pregunta de que si un cambio en la conformación de la estructura jerárquica

del SNA pueda favorecer el funcionamiento de este, responde no estar segura, pues

todo depende del cambio que se dé en la estructura. Lo que puede asegurar es que la

JAAN ni ha entorpecido ni ha sido un factor negativo para el desarrollo del SNA.

El problema está en causas externas, como, por ejemplo: que no se crean plazas de

archivo, que hay jerarcas irresponsables que no les importa infringir una ley y la

restricción de gasto por parte del Estado. Indica que la razón no es que sea el AN o

que sea la JAAN, pues las irregularidades no están en la rectoría; hay fallas muy

severas fuera de esta, por ejemplo: la incapacidad del gremio archivístico en

organizarse como un grupo activo, pues un gremio fuerte lograría mejores sueldos y

mayor posicionamiento; otro aspecto es que no existan más universidades que

impartan la carrera a nivel profesional, entre otros.

148

Sobre la respuesta que da en relación con lo que considera más conveniente para el

funcionamiento del SNA, entre las siguientes dos opciones, no se inclina por ninguna

de las dos y expresa las siguientes argumentaciones:

1. Que la DG asuma simultáneamente las funciones de máxima autoridad del AN y

de órgano ejecutor del SNA: ante esta opción, responde que la JAAN como

órgano de la DGAN es la que ejerce la rectoría y que el órgano decisor tiene que

ser diferente del órgano ejecutor, donde no necesariamente tiene que ser la Junta,

pero sí enfatiza en que la rectoría del SNA debe estar a cargo de la entidad más

fuerte de la especialidad. Agrega, además, que la JAAN es una instancia

administrativa del AN, y que deberían existir unos órganos colegiados

consultores, para emitir políticas generales, pues cree más en órganos técnicos

colegiados consultivos en diferentes materias, que en órganos legales.

2. Que la DG solo funcione como máxima autoridad del AN y que el SNA tenga un

órgano administrativo independiente para ejecutar sus funciones: al respecto,

señala que esta opción no funcionaría, pues cuestiona con cuáles recursos; si es un

SNA del Estado, debe ser regido por este.

En lo que concierne a las preguntas sobre la calificación que, en una escala de muy

buena, buena, regular, mala y muy mala, le otorgaría al desempeño de la JAAN como

órgano rector, y a la interacción entre el órgano rector y el órgano ejecutor, así como

entre este último y los archivos del SNA, se presenta el siguiente cuadro:

CUADRO 12

Evaluación del desempeño de la JAAN, interacción entre el órgano rector y el

órgano ejecutor, y entre el ejecutor con los archivos del SNA

Aspecto por
evaluar

Calificación
asignada Justificación

Desempeño de la

JAAN como órgano

rector

Muy buena - Cumplen con lo que dice la ley, aunque no

lo hagan todo, en la medida en que la JAAN

sea la que dé ciertas iniciativas y mientras

149

Aspecto por
evaluar

Calificación
asignada Justificación

revise, controle y apruebe lo que hace el

SNA está bien.

Interacción entre la

JAAN y la DG

Muy buena - Es muy transparente, se coordina con

muchísima facilidad, se tienen claras las

competencias entre ambos órganos.

Interacción entre la

DG y los archivos

del SNA

Muy buena - La relación técnico profesional con los

archivos públicos es más directa con el AN

que con los miembros JAAN.
 Fuente: Elaboración propia, a partir de la entrevista aplicada a la directora del AN.

Entre los aspectos que a nivel estratégico se evalúan continuamente dentro del

funcionamiento del órgano ejecutor, contesta que todos, ya sean estos planeamientos

estratégicos de largo, mediano y corto plazo, los cuales se evalúan mediante reuniones

de jefatura y de departamento que se llevan a cabo por lo menos una vez al mes;

también se elaboran informes mensuales de avance, informes trimestrales y

semestrales; estos últimos se envían a instancias externas, así como las

Autoevaluaciones del Sistema de Control Interno Institucional (ASCII) y las

valoraciones de riesgo institucional que se aplican cada año a diferentes procesos y

procedimientos. Además, indica que la JAAN, al ser una junta administrativa, un

80% de los asuntos que atiende son administrativos.

Otro aspecto que se le consultó es sobre si se han aplicado o no metodologías para la

mejora continua de los órganos del SNA, a lo que indica que sí, y que estas se llevan a

cabo a través de evaluaciones en los diferentes departamentos del AN en conjunto con

el área de planificación. Además, señala que la primera evaluación que realizaron

hace más 20 años, fue cuando hicieron un cambio en la estructura del antiguo

Departamento Documental, donde se creó la Sección Histórica y la Sección de

Servicios Archivísticos; a los años realizaron un estudio metodológico y revisaron si

el trabajo se estaba haciendo bien y por qué se demoraban tanto en atender ciertos

aspectos. Por otra parte, se refiere a que en los últimos cinco años se ha trabajado en

150

autoevaluaciones y autoanálisis con respecto al proceso de valoración, ante lo que se

aprobó una nueva metodología en esta área específica.

Además, desde que se aprobó la ley se han realizado tres evaluaciones generales al

SNA, incluido el rector (1996, 2000, 2011), así como un FODA con la participación

de archivistas, las últimas evaluaciones fueron por áreas temáticas. De igual forma se

hizo otra en el 2008 donde se cambió la metodología en las capacitaciones y

asesorías.

Y, en cuanto a la última pregunta, sobre qué recomendación daría para una mejora

continua en el funcionamiento del órgano rector y del órgano ejecutor, responde que

se deben asignar más recursos presupuestarios y humanos.

3.3. Evaluación por parte de la Sección de Archivística de la Universidad de Costa

Rica y de los colectivos archivísticos

Dentro de esta población se contempló a la coordinadora de la Sección de

Archivística de la Universidad de Costa Rica y además se seleccionó a cuatro

personas, una por cada colectivo, las cuales asumieron la coordinación o

representación dentro de los siguientes grupos archivísticos: la Comisión

Interinstitucional de Jefes o Encargados de los Archivos Centrales del Sector Público,

la Comisión de Archivos Municipales, la Comisión de Archivos Universitarios y la

Comisión Archivística Interbancaria, cabe agregar que dichos colectivos se

encontraban activos dentro del periodo en estudio.

A cada colectivo se le hizo llegar un cuestionario vía correo electrónico, el cual fue

contestado por un representante de cada uno de los cinco grupos.

En relación con las preguntas sobre sí sabían cuál era el órgano rector y el órgano

ejecutor del SNA, de los cinco representantes de los colectivos, cuatro de ellos

respondieron adecuadamente que el rector es la JAAN y que el ejecutor es la DG.

151

En cuanto a la calificación que le dieron al funcionamiento del órgano rector y

ejecutor, en una escala de muy buena, buena, regular, mala y muy mala, tres de las

personas consideran que ha sido buena, mientras que las otras dos personas la

percibieron como regular. A continuación se presenta un cuadro con las

justificaciones que dieron dentro de la calificación otorgada:

CUADRO 13

Evaluación del funcionamiento del órgano rector y del órgano ejecutor del SNA por
parte de la Sección de Archivística de la Universidad de Costa Rica y de los colectivos

archivísticos del país

Calificación Órgano Rector Órgano Ejecutor

Buena  Cumple con las funciones que están

establecidas en la normativa vigente.

Sin embargo, argumentan que le

falta mayor acercamiento con el

Sistema, ya que la visión que tiene

la Junta es que solo deben ver

asuntos administrativos.

 Cumple con las políticas

emanadas por el órgano rector.

Regular  No cumple a cabalidad con su

función de: e) Establecer las

políticas archivísticas del país y

recomendar estrategias para un

adecuado desarrollo del Sistema

Nacional de Archivos. f) Formular

recomendaciones técnicas sobre la

producción y la gestión de

documentos. g) Velar por la óptima

organización de los archivos

públicos de Costa Rica. h) Formular

recomendaciones técnicas sobre la

administración de documentos

 La DGAN requiere incursionar

hacia nuevas formas de

almacenar y gestionar los

documentos a través de los

medios digitales.

152

Calificación Órgano Rector Órgano Ejecutor

producidos por medios automáticos.

 Existe una centralización de poder

en el ejecutor.
Fuente: Elaboración propia, a partir de los cuestionarios aplicados a la Sección de Archivística y a los colectivos
archivísticos.

Con respecto de si ha sido o no adecuada la proyección del órgano ejecutor hacia los

archivos del SNA, dos de los colectivos respondieron afirmativamente, al justificar

que se han establecido diferentes medios para lograr una adecuada proyección, como

lo son las asesorías, capacitaciones y congresos. Para los que indicaron que no, los

cuales fueron tres personas, consideran que se da poco apoyo del órgano ejecutor,

situación que se ve reflejada en el análisis que ellos realizan al informe de desarrollo

archivístico que se presenta anualmente.

Además, cuatro de los representantes respondieron que sí hay una adecuada difusión

de las directrices emitidas por el órgano rector hacia los archivos del SNA, mientras

que uno manifestó que no. Por otra parte, y en lo que respecta a la pregunta sobre si

las directrices emitidas por el órgano rector, han logrado satisfacer las necesidades del

colectivo al cual representan, cuatro de ellos consideran que no y uno se abstiene a

responder, pues señala que dicha pregunta no aplica para su caso particular. En el

siguiente gráfico se muestra tanto el nivel de difusión como el grado de satisfacción

en relación con dichas directrices:

153

GRÁFICO 4

 Fuente: Elaboración propia, a partir de los cuestionarios aplicados a la Sección de Archivística

 y a los colectivos archivísticos.

Del gráfico anterior se evidencia que todos los representantes de los colectivos

responden no estar satisfechos con la emisión de directrices por parte del órgano

rector, y en ese sentido, argumentan que falta brindar más apoyo a los archivos que

forman parte del SNA, pues lo que hace la DG es buscar las fallas y no ayudan a

corregir; asimismo, manifiestan que no se han establecido lineamientos y directrices

acordes con las necesidades actuales, y que no siempre atiende a los reclamos o

necesidades del colectivo; además, alegan que la mayoría de disposiciones que

emiten no son claras y dejan vacíos que no facilitan la labor archivística y que hacen

más lento los trámites resolutivos, en el periodo en estudio.

En relación con la interacción que existe entre el órgano ejecutor del SNA y el

colectivo archivístico, dos personas consideran que es buena, ya que hay un trabajo

conjunto para responder a las necesidades archivísticas del país; por su parte, otras

154

dos indican que es regular, pues se han dado diferencias y problemas de

comunicación, principalmente por el tema de las tablas de plazos, y solo una persona

la calificó como mala, al señalar que la DG no les da respuestas a sus inquietudes.

Todos estos colectivos coinciden en que se debe dar una reforma a la Ley N.° 7202 y

su reglamento, que les permita a esos órganos actualizar aspectos que refuercen su

funcionamiento.

En relación con cuáles aspectos relativos al funcionamiento del órgano rector y el

órgano ejecutor, algunos colectivos consideran que deben ser incorporados o

reforzados en la Ley N.° 7202 y/o Reglamento; además, coinciden en que se debe

actualizar y adecuar a la realidad sobre todo en relación con los nuevos modelos de

gestión de documentos y soporte electrónico. Asimismo, otros fueron más

específicos al opinar que:

 Debería existir una separación más definida entre las funciones del órgano rector y

el órgano ejecutor. Además, debería existir una clara diferenciación entre la DG

como ejecutora de los asuntos de la DGAN en su calidad de institución de servicio

público, encargada de la conservación del patrimonio documental de la Nación y

la DG, como entidad jerárquica ejecutora de los acuerdos del órgano rector para el

SNA.

 La Ley N.° 7202 tiene muchos vacíos, especialmente en lo que al tema de

penalización se refiere; en ese sentido opinan que debe ser más rígida, ya que la

mayoría de los casos se desestiman por no considerarse un delito mayor.

3.4. Instrumentos utilizados por la DGAN para la ejecución y evaluación de las

actividades

En este punto del apartado, se hará mención de los instrumentos que utiliza la DGAN

para la ejecución y evaluación de sus actividades, institución que, a lo largo de su

trayectoria, ha mantenido una cultura de planificación que vino a fortalecerse con la

155

promulgación de la Ley General de Control Interno, N.º 8292, del 4 de setiembre del

2002, la cual en el capítulo II, artículo 8, define el SCI como:

“[…] la serie de acciones ejecutadas por la administración activa,
diseñadas para proporcionar seguridad en la consecución de los
siguientes objetivos:
a) Proteger y conservar el patrimonio público contra cualquier
pérdida, despilfarro, uso indebido, irregularidad o acto ilegal.
b) Exigir confiabilidad y oportunidad de la información.
c) Garantizar eficiencia y eficacia de las operaciones.
d) Cumplir con el ordenamiento jurídico y técnico73.

En razón de lo anterior, la DGAN ha implementado una serie de medidas que le

permiten a la institución controlar qué se está llevando a cabo y cómo debe realizarse,

de manera que las acciones ejecutadas logren los objetivos que se establecen dentro

del SCI.

Por ser una institución de carácter público, la DGAN aplica una serie de procesos,

procedimientos y mecanismos de control y evaluación, que le permiten llevar a cabo

sus funciones y definir, en el corto, mediano y largo plazo, sus estrategias, al

establecer una política de control y mantenimiento de la juridicidad, tal como lo

determinan en el capítulo IV las Normas de Control Interno para el Sector Público, en

cuanto a las actividades de control:

“El jerarca y los titulares subordinados, según sus competencias,
deben diseñar, adoptar, evaluar y perfeccionar, como parte del
SCI, las actividades de control pertinentes, las que comprenden las
políticas, los procedimientos y los mecanismos que contribuyen a
asegurar razonablemente la operación y el fortalecimiento del SCI
y el logro de los objetivos institucionales. Dichas actividades deben
ser dinámicas, a fin de introducirles las mejoras que procedan en
virtud de los requisitos que deben cumplir para garantizar
razonablemente su efectividad.
El ámbito de aplicación de tales actividades de control debe estar
referido a todos los niveles y funciones de la institución. En ese
sentido, la gestión institucional y la operación del SCI deben
contemplar, de acuerdo con los niveles de complejidad y riesgo

73 Ley N.° 8292, op. cit., pág. 3

156

involucrados, actividades de control de naturaleza previa,
concomitante, posterior o una conjunción de ellas. Lo anterior,
debe hacer posible la prevención, la detección y la corrección ante
debilidades del SCI y respecto de los objetivos, así como ante
indicios de la eventual materialización de un riesgo relevante74.

Con respecto a lo anterior, le compete a la JAAN, como máxima autoridad y órgano

rector del SNA, modificar, revisar, rechazar o aprobar aquellos instrumentos de

control que hacen posible a la institución el cumplimiento de sus actividades; y a la

DG, la ejecución de las disposiciones de la Junta y el control de estas; para ello la

DGAN elabora una serie instrumentos que le permiten la consecución de sus

objetivos, entre ellos:

3.4.1. Manual de procesos

Este manual constituye una herramienta de trabajo que le posibilita a la DGAN,

consignar aquellas acciones encaminadas a cumplir con la misión y metas esenciales

de la institución.

Así se tiene que de acuerdo con la clasificación por procesos que se definen en el

Manual Institucional de Procesos, aprobado por el Ministerio de Cultura y Juventud

en el año 2006 para la DGAN, estos se dividen en tres grandes grupos:

 Procesos estratégicos

Los procesos de gestión estratégica son ejecutados por la alta gerencia, ya que

están sumamente relacionados con la toma de decisiones y con asegurar que el

marco estratégico institucional de la DGAN (misión, visión, objetivos, valores)

sea cumplido a cabalidad en cada actividad que se realice; de igual forma, desde

estos procesos se prevé todo lo que puede afectar, de una u otra forma, el

74 Normas de Control Interno para el Sector Público (N-2-2009-CO-DFOE), op. cit., pág. 27.

157

adecuado actuar de la institución. Como su nombre lo indica, este tipo de

procesos buscan generar una estrategia organizacional, la cual se convierte en un

marco de acción que guía el norte de la institución.

Según lo anterior, en materia del SNA, corresponde a la JAAN, como órgano

rector, generar la estrategia organizacional y, por ende, crear, dirigir y controlar

el desarrollo adecuado de los procesos estratégicos. Los procesos que en la

DGAN se encuentran dentro de esta clasificación son:

- Planificación estratégica

- Rectoría del SNA

 Procesos misionales

Los procesos misionales, de acuerdo con la misión o razón de ser de la DGAN,

van dirigidos a reunir, organizar, conservar, facilitar y divulgar el patrimonio

documental de la Nación, coadyuvar en el control del ejercicio notarial y

promover el desarrollo archivístico de las instituciones que forman parte del

SNA; este último responde al caso concreto del SNA.

Asimismo, los procesos misionales, según las funciones establecidas en la

normativa, son llevados a cabo por la DG. Los procesos que en la DGAN se

encuentran dentro de esta clasificación son:

- Rescate del patrimonio documental

- Conservación del patrimonio documental

- Publicaciones

- Modificación de instrumentos públicos

- Recepción y organización de la documentación notarial

- Servicio de referencia e información

- Facilitación de información documental notarial

158

- Organización y facilitación del acervo documental con valor administrativo y

legal

- Servicios bibliotecarios especializados en Archivística

- Seguridad jurídica del ejercicio del notariado

- Tratamiento archivístico

- Difusión e investigación

- Elaboración de materiales de apoyo

 Procesos de apoyo

Estos procesos corresponden a las funciones facilitativas de toda institución,

asimismo, son los que dan soporte a los procesos mencionados anteriormente,

con el fin de que los objetivos sean cumplidos y las actividades ejecutadas tal

como fueron planificadas; dentro de este grupo se encuentran los siguientes:

- Servicios informáticos

- Asesoría legal

- Planificación operativa

- Recursos humanos

- Multimedia

- Atención de quejas y sugerencias

- Análisis administrativo

- Proveeduría

- Sistemas de información

- Control Interno

- Desarrollo de infraestructura

- Servicios Generales

- Soporte teórico informático

- Asuntos y cooperación archivística a escalas nacional e internacional

- Financiero contable

159

Es importante agregar que, de acuerdo con el manual, algunos de esos procesos como

el de rectoría del SNA, publicaciones, asesoría legal y control interno, cuentan con

subprocesos para llevar a cabo sus actividades. De dichos procesos, el que

corresponde al de la rectoría del SNA establece subprocesos tanto para JAAN como

para la DG, en su función rectora y ejecutora del SNA, tal como se presentan en el

siguiente cuadro:

CUADRO 14

Subprocesos de la DGAN que tienen relación con la rectoría del SNA

Rectoría del SNA

Órganos Subprocesos

Junta Administrativa

del Archivo Nacional

 Directrices sobre selección y eliminación de

documentos

 Políticas y estrategias archivísticas

 Premios nacionales

 Desarrollo de infraestructura

Dirección General  Fiscalización de archivos públicos

 Asesoría a archivos públicos

 Capacitación archivística

 Fuente: Elaboración propia, a partir de la información consultada.

Siguiendo lo expuesto en párrafos anteriores, se presenta el cuadro 15 en el que se

detalla la relación entre las funciones establecidas en la Ley N.° 7202 para el órgano

rector y el órgano ejecutor del SNA, con respecto a la agrupación por procesos

definida en el Manual institucional de procesos de la DGAN. Además, como parte

del análisis, se brinda una justificación, ya sea porque se considere que la función que

se establece no tiene relación con el SNA, o que el proceso pertenece a otra

clasificación, o que la función no responda a la competencia del órgano en el que se

establece.

160

CUADRO 15

Relación de las funciones del órgano rector y del órgano ejecutor establecidas

en la Ley N.° 7202 con los procesos

Órgano Funciones según la Ley N.° 7202
Tipo de proceso

al que responde
Justificación

Rector

(JAAN)

Art. 11

a) Velar por el mantenimiento del

edificio mencionado.

Estratégico

Constituye un proceso que

corresponde a una función

propia de la Junta como

administradora de la DGAN y

no como órgano rector del

SNA.

b) Financiar la compra del equipo

técnico, el mobiliario y el material

necesarios para el óptimo

funcionamiento de la Dirección

General del Archivo Nacional,

previa recomendación del

departamento respectivo y del

director general de la institución.

Estratégico

Constituye un proceso que

corresponde a una función

propia de la Junta como

administradora de la DGAN y

no como órgano rector del

SNA.

c) Dictar los presupuestos, acordar

los gastos, promover y aprobar

licitaciones públicas y privadas,

así como las contrataciones

directas.

Todo ello con sujeción a lo

dispuesto en la Ley de la

Administración Financiera de la

República N.° 1279 del 2 de mayo

de 1951 y sus reformas.

Estratégico

Constituye un proceso que

corresponde a una función

propia de la Junta como

administradora de la DGAN y

no como órgano rector del

SNA.

161

Órgano Funciones según la Ley N.° 7202
Tipo de proceso

al que responde
Justificación

ch) Promover y colaborar

económicamente en la realización

de actividades de tipo cultural y

educativo que lleve a cabo la

Dirección General del Archivo

Nacional.

Estratégico

Constituye un proceso que

corresponde a una función

propia de la Junta como

administradora de la DGAN y

no como órgano rector del

SNA.

d) Contratar al personal

administrativo, técnico y

profesional que la Dirección

General del Archivo Nacional

necesite.

Apoyo

Constituye un proceso que

corresponde a una función de

la DG, en la cual la JAAN

aprueba la contratación.

e) Establecer las políticas

archivísticas del país y recomendar

estrategias para un adecuado

desarrollo del Sistema Nacional de

Archivos.

Estratégico

Constituye una de las

funciones centrales del SNA,

en la cual la JAAN aprueba

las políticas y

recomendaciones, y la DG las

formula y ejecuta.

f) Formular recomendaciones

técnicas sobre la producción y la

gestión de documentos. Estratégico

Constituye una de las

funciones centrales del SNA,

en la cual la JAAN aprueba

las recomendaciones y la DG

las formula.

162

Órgano Funciones según la Ley N.° 7202
Tipo de proceso

al que responde
Justificación

g) Velar por la óptima

organización de los archivos

públicos de Costa Rica. Estratégico

Constituye una de las

funciones centrales del SNA,

es ejecutada por la DG, como

órgano ejecutor y la JAAN

fiscaliza la organización.

h) Formular recomendaciones

técnicas sobre la administración de

documentos producidos por

medios automáticos.

Estratégico

Constituye una de las

funciones centrales del SNA,

en la cual la JAAN aprueba

las recomendaciones y la DG

las formula.

i) Asesorar al Consejo Superior de

Educación sobre los planes de

estudio relacionados con las

técnicas archivísticas que se

impartan en las escuelas privadas

y en los colegios técnico-

profesionales del país.

Estratégico

Constituye una de las

funciones centrales del SNA,

la cual es llevada a cabo por

la JAAN.

j) Coordinar con los centros de

educación superior la formación

profesional en el campo de la

archivística.

Estratégico

Constituye una de las

funciones centrales del SNA,

la cual es llevada a cabo por

la JAAN.

163

Órgano Funciones según la Ley N.° 7202
Tipo de proceso

al que responde
Justificación

k) Organizar congresos,

seminarios, jornadas o actividades

similares, en los que participen

archivistas nacionales e

internacionales y otros

especialistas o técnicos en ciencias

afines con la archivística.

Estratégico

Constituye una de las

funciones centrales del SNA,

es ejecutada por la DG, como

órgano ejecutor y la JAAN

aprueba la realización de este

tipo de actividades.

Ejecutor

(DG)

Art. 23

a) Ejecutar las políticas que

emanen de la Junta Administrativa

del Sistema Nacional de Archivos. Misionales

Constituye una de las

funciones centrales del SNA,

en la cual la DG las formula y

ejecuta, y la JAAN las

aprueba.

b) Reunir, conservar, clasificar,

ordenar, describir, seleccionar,

administrar y facilitar los

documentos textuales, gráficos,

audiovisuales, y legibles por

máquina, pertenecientes a la

Nación, que constituyan el

patrimonio documental nacional,

así como la documentación

privada y particular que le fuere

entregada para su custodia.

Misionales

Constituye una función que

pertenece a un proceso

misional y responde a la

función bimodal que ejerce la

DGAN.

164

Órgano Funciones según la Ley N.° 7202
Tipo de proceso

al que responde
Justificación

c) Preparar y publicar guías,

inventarios, índices, catálogos y

otros instrumentos y auxiliares

descriptivos para facilitar la

consulta de sus fondos.

Misionales

Constituye una función que

pertenece a un proceso

misional; sin embargo,

corresponde a una actividad

propia de la DGAN como

archivo histórico.

ch) Preparar y editar la Revista del

Archivo Nacional, anualmente, y

otras publicaciones con temas

sobre la archivística y ciencias

afines.

Misionales

Constituye una función que

pertenece a un proceso

misional y responde a la

función bimodal que ejerce la

DGAN.

d) Obtener originales, copias o

reproducciones de documentos

conservados en otros archivos del

país o del extranjero, en cuanto

sean de interés científico-cultural.

Misionales

Constituye una función que

pertenece a un proceso

misional, que realiza la DG

como órgano ejecutor del

SNA.

e) Entregar a otras instituciones, si

le fuere solicitado y posible, copia

o reproducción de los fondos que

conserva la Dirección General del

Archivo Nacional.

Misionales

Constituye una función que

pertenece a un proceso

misional, sin embargo,

corresponde a una actividad

propia de la DGAN como

archivo histórico.

165

Órgano Funciones según la Ley N.° 7202
Tipo de proceso

al que responde
Justificación

f) Despachar todo tipo de

certificaciones y constancias, con

base en los fondos documentales

de la institución, y si éstos no

fueren de acceso restringido.

Misionales

Constituye una función que

pertenece a un proceso

misional; sin embargo,

corresponde a una actividad

propia de la DGAN como

archivo histórico.

g) Expedir los testimonios de

instrumentos públicos insertos en

los protocolos notariales

depositados en la Dirección

General del Archivo Nacional.

Misionales

Constituye una función que

pertenece a un proceso

misional; no obstante,

corresponde a una actividad

propia de la DGAN como

archivo histórico.

h) Establecer y ejecutar

disposiciones concernientes a la

selección y eliminación de

documentos.

Misionales

Constituye una función que

pertenece a un proceso

misional, que realiza la DG

como órgano ejecutor del

SNA.

i) Suministrar al usuario la

información solicitada, excepto

cuando el documento sea de

acceso restringido.
Misionales

Constituye una función que

pertenece a un proceso

misional; empero,

corresponde a una actividad

propia de la DGAN como

archivo histórico.

166

Órgano Funciones según la Ley N.° 7202
Tipo de proceso

al que responde
Justificación

j) Inspeccionar y asesorar en

archivística a los archivos

administrativos públicos, y a los

privados y particulares, cuando

éstos lo soliciten.

Misionales

Constituye una función que

pertenece a un proceso

misional, que realiza la DG

como órgano ejecutor del

SNA.

k) Valorar los documentos de los

archivos para los efectos de

selección. Misionales

Constituye una función que

pertenece a un proceso

misional, que lleva a cabo la

DG como órgano ejecutor del

SNA.

l) Adiestrar en archivística y en

materias afines a los funcionarios

de los archivos. Misionales

Constituye una función que

pertenece a un proceso

misional, que hace la DG

como órgano ejecutor del

SNA.

ll) Solicitar, de instituciones

privadas y de los particulares,

información acerca de los

documentos de valor científico-

cultural en su poder, a fin de llevar

inventarios, índices, registros,

censos o micropelículas de esos

documentos.

Misionales

Constituye una función que

pertenece a un proceso

misional, que efectúa la DG

como órgano ejecutor del

SNA.

Fuente: Elaboración propia, a partir de la información consultada.

Como se puede observar en el cuadro 15, dentro de las funciones del órgano rector,

se identificaron no solo procesos estratégicos, sino también misionales y de apoyo, lo

que deja notar que hay funciones que debería ejecutar la DG y están asignadas a la

167

JAAN, cuya competencia debería ir en función de conocer, revisar, aprobar y

fiscalizar lo relacionado con el desempeño del SNA.

Por otro lado, para el órgano ejecutor se encuentran establecidas en la Ley N.° 7202

únicamente funciones que corresponden a procesos misionales; sin embargo, estas no

solo obedecen a la competencia que tiene dentro del SNA, sino también a la DGAN

como custodio del patrimonio documental de la Nación, lo que evidencia la mezcla

de funciones entre las dos competencias que tiene la DG.

3.4.2. Manual de procedimientos

Este manual permite a la DGAN consignar metódicamente las acciones y

operaciones que deben desarrollarse para llevar a cabo sus funciones, y dar de esta

manera seguimiento adecuado y secuencial de las actividades.

A través de la aplicación de este instrumento se logra que todos los procesos estén

debidamente documentados, actualizados y oficializados; además, entre otras cosas

facilitan la capacitación e inducción de nuevos funcionarios y muestran la

colaboración que se da entre los diferentes departamentos, así como las posibles

fallas en la realización de una actividad.

A continuación se muestra un cuadro de los procedimientos que se llevan a cabo

como parte de las funciones de la DGAN; en este se detallan aquellos

procedimientos que tienen relación con el SNA, el departamento al que corresponde,

así como el estado y la actividad a la que responde. Cabe aclarar que se contemplan

únicamente los procedimientos que, antes del año 2011, habían sido aprobados,

actualizados o se encontraban en trámite para su actualización.

168

CUADRO 16

Procedimientos de la DGAN que tienen relación con el SNA

Nombre del Procedimiento Departamento Estado Actividad

Coordinación con la Comisión

Institucional de Jefes o Encargados de

los Archivos Centrales del Sector

Público (CIAP)

DAF Aprobado
Asesoramiento e

inspecciones

Atención de consultas de documento

electrónico
DCOMP Aprobado

Asesoramiento e

inspecciones

Atención de consultas y asesorías en

temas informáticos y tecnológicos
DCOMP Aprobado

Asesoramiento e

inspecciones

Asesorías en conservación de

documentos
DCONS Aprobado

Asesoramiento e

inspecciones

Asesorías en organización de archivos

centrales y de gestión
DSAE Aprobado

Asesoramiento e

inspecciones

Coordinación Comisión de Archivos

Municipales
DSAE En trámite

Asesoramiento e

inspecciones

Recepción y trámite de denuncias

interpuestas en el archivo nacional
DG Aprobado

Atención de asuntos

legales

Contestación de recursos de amparo DG Aprobado
Atención de asuntos

legales

Evacuación de consultas y emisión de

criterios legales
DG Aprobado

Atención de asuntos

legales

Interposición de denuncias

administrativas y judiciales
DG Aprobado

Atención de asuntos

legales

169

Nombre del Procedimiento Departamento Estado Actividad

Atención de inconformidades y

sugerencias de usuarios
DG En trámite

Atención de asuntos

legales

Curso Administración de Archivos

Centrales
DAF Aprobado Capacitaciones

Curso Administración de Archivos de

Gestión
DAF Aprobado Capacitaciones

Curso Conservación Preventiva de

Documentos
DAF Aprobado Capacitaciones

Charla básica sobre conservación de

documentos
DCONS Aprobado Capacitaciones

Congreso archivístico nacional DG Aprobado Capacitaciones

Organización de seminarios de carácter

internacional
DG Aprobado Capacitaciones

Seminario de expedientes de salud. DSAE Aprobado Capacitaciones

Organización y ejecución del seminario-

taller archivístico municipal
DSAE En trámite Capacitaciones

Coordinación de actividades con la

Sección de Archivística de la

Universidad de Costa Rica

DG Aprobado

Coordinación de la

formación

profesional

Difusión de información profesional a

los archivistas del sistema nacional de

archivos, por medio de correo

electrónico

DG Aprobado Difusión

Publicación de Cuadernillos del Archivo DG En trámite Difusión

170

Nombre del Procedimiento Departamento Estado Actividad

Nacional

Publicación de la Revista del Archivo

Nacional
DG Actualizado Difusión

Publicación del Boletín trimestral

Archívese
DG Aprobado Difusión

Publicaciones electrónicas DG Aprobado Difusión

Evaluación del plan operativo

institucional
DG Actualizado Evaluaciones

Sistema específico de valoración del

riesgo institucional
DG Actualizado Evaluaciones

Autoevaluación del sistema de control

interno
DG Aprobado Evaluaciones

Inspección de archivos DSAE En trámite Inspecciones

Convocatoria, organización y ejecución

de la asamblea de archivistas.
DG Aprobado

Nombramiento

miembros de la Junta

Elaboración y actualización del Manual

de procedimientos.
DG Actualizado

Normalización de

actividades

Formulación del Plan Institucional de

Capacitación -PIC-
DAF Aprobado Planificación

Anteproyecto y presupuesto ordinario. DAF En trámite Planificación

Presupuesto extraordinario DAF En trámite Planificación

Formulación del Plan Anual Operativo DG Actualizado Planificación

171

Nombre del Procedimiento Departamento Estado Actividad

Elaboración de informes técnicos en

materia de planificación
DG Aprobado Planificación

Premios Nacionales José Luis Coto

Conde y Luz Alba Chacón de Umaña
DG Aprobado Reconocimientos

Elaboración de actas y comunicación de

acuerdos
JAAN En trámite

Registro de asuntos

tratados y

comunicación de las

decisiones

Participación en organismos

internacionales archivísticos
DG Aprobado

Representación

internacional

Transferencia de documentos de

despachos del presidente de la

República, ministros y viceministros y

Consejo de Gobierno

DSAE Aprobado
Rescate de

documentos

Valoración documental DSAE Aprobado
Rescate de

documentos

Transferencia de documentos declarados

con valor científico cultural a solicitud.
DSAE En trámite

Rescate de

documentos

Transferencia de documentos declarados

con valor científico cultural de oficio.
DSAE En trámite

Rescate de

documentos

Aprobación de tablas de plazos de

conservación de documentos.
DSAE En trámite

Rescate de

documentos

Control de asuntos pendientes de

resolver
DAF Aprobado

Seguimientos de

asuntos pendientes

172

Nombre del Procedimiento Departamento Estado Actividad

Formulación de proyectos y convenios

de cooperación a nivel internacional
DG Aprobado

Suscripción de

convenios

Formulación de proyectos y convenios

de cooperación a nivel nacional
DG Aprobado

Suscripción de

convenios

Programa de ayudas ADAI (apoyo al

desarrollo de los archivos

iberoamericanos)

DG Aprobado
Suscripción de

convenios

Fuente: Elaboración propia, a partir de información brindada por el Departamento de Planificación de la DGAN.

De la lista maestra de procedimientos consultada en la DGAN para la elaboración del

cuadro anterior, se evidenció que existe un exceso de estos y que el trámite para su

aprobación es lento, ya que internamente a este proceso intervienen los diferentes

departamentos, así como la JAAN y la DG, quienes se demoran en su revisión,

situación que genera que en el momento de su aprobación, ya dichos procedimientos

puedan estar desactualizados.

En cuanto a las actividades que se derivan de los procedimientos y que responden a

funciones del órgano rector y del órgano ejecutor establecidas por la Ley N.° 7202 y

su reglamento, se presentan en el siguiente cuadro:

CUADRO 17

Actividades del órgano rector y el órgano ejecutor del SNA en relación

 con la Ley N.° 7202 y su reglamento

Actividad
Función a la que responde según:

Ley Reglamento

Asesorías e

inspecciones

Art. 11g). Velar por la óptima

organización de los archivos

públicos de Costa Rica. (JAAN)

Art. 23j). Inspeccionar y

173

Actividad
Función a la que responde según:

Ley Reglamento

asesorar en archivística a los

archivos administrativos

públicos, y a los privados y

particulares, cuando éstos lo

soliciten. (DG)

Art. 56). Las instituciones

privadas y los particulares

podrán organizar sus archivos

con el asesoramiento de la

Dirección General del Archivo

Nacional y, si lo desean, esos

archivos formarán parte del

Sistema Nacional de Archivos.

(DG)

Atención de

asuntos legales

Art. 28b). Representar, judicial

y extrajudicialmente, a la

Dirección General del Archivo

Nacional. (DG)

Art. 23b). Representar

judicial y extrajudicialmente

a la Junta Administrativa.

(DG)

Capacitaciones al

SNA

Art. 11k). Organizar congresos,

seminarios, jornadas o

actividades similares, en los que

participen archivistas

nacionales e internacionales y

otros especialistas o técnicos en

ciencias afines con la

archivística. (JAAN)

Art. 47. La Dirección General

del Archivo Nacional

ofrecerá programas de

formación y capacitación, que

consisten en cursos de

participación y

aprovechamiento,

conferencias, charlas,

seminarios, pasantías, entre

otros, en los siguientes

174

Actividad
Función a la que responde según:

Ley Reglamento

Art. 23l). Adiestrar en

archivística y en materias afines

a los funcionarios de los

archivos. (DG)

niveles:

a. institucional.

b. interinstitucional.

c. internacional. (DG)

Coordinación de

la formación

profesional

Art. 11i). Asesorar al Consejo

Superior de Educación sobre los

planes de estudio relacionados

con las técnicas archivísticas

que se impartan en las escuelas

privadas y en los colegios

técnico-profesionales del país.

(JAAN)

Art. 11j). Coordinar con los

centros de educación superior la

formación profesional en el

campo de la archivística.

(JAAN)

Difusión

Art. 20). Se autoriza a la Junta

Administrativa del Archivo

Nacional para que abra y

mantenga en el sistema

Bancario Nacional las cuentas

corrientes que considere

oportunas. También buscará

nuevas fuentes de

financiamiento. Asimismo, se le

autoriza para que venda, sin

fines de lucro, los servicios y

Art. 19). Los servicios y

publicaciones de carácter

cultural y educativo que

patrocina la Junta

Administrativa, serán

vendidos sin fines de lucro.

Su precio será fijado por la

Junta Administrativa. El

Director Ejecutivo decidirá

qué porcentaje de las

publicaciones serán

175

Actividad
Función a la que responde según:

Ley Reglamento

las publicaciones de carácter

cultural y educativo que

patrocina. (JAAN)

Art. 23ch). Preparar y editar la

Revista del Archivo Nacional,

anualmente, y otras

publicaciones con temas sobre

la archivística y ciencias afines.

(DG)

obsequiadas o caneadas.

(JAAN)

Art. 42). Una de las funciones

primordiales de la Dirección

General del Archivo

Nacional, será la publicación

y divulgación de trabajos

relacionados con la

Archivística y ciencias afines.

Para tal efecto existirá una

Comisión Editora, de las

publicaciones, que será

integrada por el Director

General del Archivo

Nacional, quien será además

el Director de la Revista del

Archivo Nacional; el

Subdirector del Archivo

Nacional; el Coordinador o

Director de la Sección de

Archivística de la

Universidad de Costa Rica un

Académico representante de

la Academia de Geografía e

Historia de Costa Rica; y un

Filólogo representante de la

Escuela de Filología de la

Universidad de Costa Rica.

176

Actividad
Función a la que responde según:

Ley Reglamento

Estos dos últimos serán

escogidos por el Director

General del Archivo Nacional

de una terna que se le enviará.

Integrarán la Comisión en

periodo s de dos años

pudiendo ser reelectos. (DG)

Art. 43f). La Comisión

Editora solicitará a la Junta

Administrativa del Archivo

Nacional que fije el precio de

venta de las publicaciones.

(JAAN)

Evaluaciones

Art. 11e). Establecer las

políticas archivísticas del país y

recomendar estrategias para un

adecuado desarrollo del Sistema

Nacional de Archivos. (JAAN)

Art. 11f). Formular

recomendaciones técnicas sobre

la producción y la gestión de

documentos. (JAAN)

Art. 29f). Presentar a la Junta

proyectos relacionados con la

fijación de políticas

archivísticas a nivel nacional.

(DG)

Nombramiento

miembros de la

Junta

Art. 12. La Junta

Administrativa del Archivo

Nacional estará integrada por

los siguientes miembros:

- El Ministro de Cultura,

177

Actividad
Función a la que responde según:

Ley Reglamento

Juventud y Deportes, o su

representante.

- El Ministro de Planificación

Nacional y Política Económica,

o su representante.

En caso de que se hagan

representar, cada ministro

deberá escoger a una persona de

reconocida experiencia y

preparación relacionados con la

archivística, la historia o la

administración pública, para el

caso.

Un académico representante de

la Academia de Geografía e

Historia de Costa Rica,

escogido por ésta.

Un profesional en archivística y

un profesional en historia.

Ambos representarán a las

escuelas de esas ciencias

existentes en los centros de

educación superior estatal, y

serán nombrados por el Consejo

Nacional de Rectores.

178

Actividad
Función a la que responde según:

Ley Reglamento

Un archivista representante de

los archivos de las instituciones

a las que se refiere el artículo

2o. de la presente ley, que será

designado por el Ministro de

Cultura, Juventud y Deportes,

de una terna que se escogerá en

asamblea de archivistas

convocada por la Junta

Administrativa del Archivo

Nacional. Por lo menos uno de

los integrantes de esta terna será

miembro de la Asociación

Costarricense de Archivistas, y

los tres deberán ser graduados

en archivística, en un centro de

educación superior.

Una persona de reconocida

capacidad y experiencia en lo

atinente a las funciones propias

de la Dirección General del

Archivo Nacional, escogida por

la Junta Administrativa de ésta,

de una terna enviada por el

Director General. Los últimos

cinco miembros, fungirán por un

periodo de dos años y podrán ser

reelegidos. (JAAN y DG)

179

Actividad
Función a la que responde según:

Ley Reglamento

Normalización

de actividades

Art. 11e). Establecer las

políticas archivísticas del país y

recomendar estrategias para un

adecuado desarrollo del Sistema

Nacional de Archivos. (JAAN)

Art. 23a). Ejecutar las políticas

que emanen de la Junta

Administrativa del Sistema

Nacional de Archivos. (DG)

Art. 29f). Presentar a la Junta

proyectos relacionados con la

fijación de políticas

archivísticas a nivel nacional.

(DG)

Planificación

Art. 11e). Establecer las

políticas archivísticas del país y

recomendar estrategias para un

adecuado desarrollo del Sistema

Nacional de Archivos. (JAAN)

Art. f). Formular

recomendaciones técnicas sobre

la producción y la gestión de

documentos. (JAAN)

Art. 23a). Ejecutar las políticas

que emanen de la Junta

Administrativa del Sistema

Nacional de Archivos. (DG)

Art. 11c). Dictar los

presupuestos, acordar los

gastos, promover y aprobar

licitaciones públicas y privadas,

Art. 29a). Colaborar en la

elaboración y revisión de los

presupuestos ordinario y

extraordinario de la Junta, así

como de sus modificaciones.

(DG)

Art. 29b). Presentar

conjuntamente con el

Tesorero los proyectos de

presupuesto y

modificaciones, a

conocimiento de la Junta

Administrativa, para su

aprobación. (DG)

Art. 29f). Presentar a la Junta

proyectos relacionados con la

fijación de políticas

180

Actividad
Función a la que responde según:

Ley Reglamento

así como las contrataciones

directas. Todo ello con sujeción

a lo dispuesto en la Ley de la

Administración Financiera de la

República N.° 1279 del 2 de

mayo de 1951 y sus reformas.

(JAAN)

archivísticas a nivel nacional.

(DG)

Reconocimientos

Art. 11e). Establecer las

políticas archivísticas del país y

recomendar estrategias para un

adecuado desarrollo del Sistema

Nacional de Archivos. (JAAN)

Art. 29f). Presentar a la Junta

proyectos relacionados con la

fijación de políticas

archivísticas a nivel nacional.

(DG

Registro de

asuntos tratados y

comunicación de

las decisiones

Art. 14). Una vez instalada, la

Junta Administrativa del

Archivo Nacional integrará su

directorio y acordará el día, la

hora y el lugar para sesionar. El

Directorio estará compuesto

por: un presidente, un que será

el Ministro de Cultura, Juventud

y Deportes o su representante,

un vicepresidente, un secretario,

un tesorero, un fiscal y un

vocal. La elección se hará por

mayoría absoluta en votación de

los directores.

La ausencia del presidente será

suplida por el vicepresidente y,

Art. 23a). Presidir y dirigir

las sesiones ordinarias y

extraordinarias. (JAAN)

Art. 23e). Firmar junto con el

Secretario las actas aprobadas

de las sesiones. (JAAN)

181

Actividad
Función a la que responde según:

Ley Reglamento

en su defecto, por los directores,

de preferencia por el vocal. El

quórum para todas las sesiones

será de cuatro directores; las

resoluciones serán tomadas por

mayoría absoluta de los votos

presentes, y en caso de empate

decidirá quien preside. (JAAN)

Representación

internacional

Art. 28c). Representar, en los

actos de su competencia, al

Poder Ejecutivo. (DG)

Rescate de

documentos

Art. 23b). Reunir, conservar,

clasificar, ordenar, describir,

seleccionar, administrar y

facilitar los documentos

textuales, gráficos,

audiovisuales, y legibles por

máquina, pertenecientes a la

Nación, que constituyan el

patrimonio documental

nacional, así como la

documentación privada y

particular que le fuere entregada

para su custodia. (DG)

23d). Obtener originales, copias

o reproducciones de

documentos conservados en

otros archivos del país o del

Art. 23e). Formar parte él o

su representante, de la

Comisión Nacional de

Selección y Eliminación de

documentos. (JAAN)

Art. 64c). La Dirección

General del Archivo Nacional

y los Archivos Centrales,

deberán autorizar por escrito,

si procede, la transferencia

solicitada y fijarán la fecha en

que ésta se llevará a cabo.

(DG)

Art. 64e). El personal

correspondiente de la

Dirección General del

182

Actividad
Función a la que responde según:

Ley Reglamento

extranjero, en cuanto sean de

interés científico-cultural.

Art. 23h). Establecer y ejecutar

disposiciones concernientes a la

selección y eliminación de

documentos. (DG)

Art. 23k). Valorar los

documentos de los archivos

para los efectos de selección.

(DG)

Art. 23ll). Solicitar, de

instituciones privadas y de los

particulares, información acerca

de los documentos de valor

científico-cultural en su poder, a

fin de llevar inventarios,

índices, registros, censos o

micropelículas de esos

documentos. (DG)

Art. 28ch). Proponer al Poder

Ejecutivo la declaratoria de

utilidad pública, de aquellos

documentos que a juicio de la

Comisión Nacional de

Selección y Eliminación de

Archivo Nacional y de los

Archivos Centrales deberá

confrontar, con personas de la

oficina o institución

remitente, los documentos

con sus listas de remisión. En

un plazo prudencial

reportarán los faltantes o

cualquier otra anomalía que

se encontrare. (DG)

Art. 65. Si en alguna

institución existen

documentos de valor

científico-cultural que han

cumplido 20 años de

gestados, plazo para ser

remitidos a la Dirección

General del Archivo

Nacional, y la institución no

ha solicitado su transferencia,

la Dirección General

requerirá por escrito su

remisión y fijará la fecha para

que ésta se lleve a cabo. (DG)

Art. 117. La Comisión

Nacional de Selección y

Eliminación de Documentos

183

Actividad
Función a la que responde según:

Ley Reglamento

Documentos tuvieren valor

científico-cultural. (DG)

Art. 32. La Comisión Nacional

de Selección y Eliminación de

Documentos estará integrada

por los siguientes cinco

miembros: el presidente de la

Junta Administrativa del

Archivo Nacional, su

representante, quien la

presidirá, el jefe del

Departamento Documental de la

Dirección General del Archivo

Nacional; un técnico de ese

departamento nombrado por el

Director General del Archivo

Nacional; el jefe o encargado

del archivo de la entidad

productora de la

documentación; y un

reconocido historiador

nombrado por la Junta

Administrativa del Archivo

Nacional.

El director general del Archivo

Nacional será el director

ejecutivo de la institución,

estará constituida, de acuerdo

con lo dispuesto en el artículo

32 de la Ley del Sistema

Nacional de Archivos, de la

siguiente manera: un

Presidente, quien será el

presidente de la Junta

Administrativa del Archivo

Nacional o quien lo

represente, el Jefe del

Departamento Documental,

quien ejercerá la

Vicepresidencia, un Técnico

de ese Departamento

nombrado por el Director

General del Archivo

Nacional, el Jefe o Encargado

del Archivo de la Entidad

productora de la

documentación y un

reconocido historiador

nombrado por la Junta

Administrativa del Archivo

Nacional. El Director General

del Archivo Nacional actuará

como Director Ejecutivo de la

Comisión. (JAAN y DG)

184

Actividad
Función a la que responde según:

Ley Reglamento

quien asistirá a las sesiones con

voz pero sin voto. (JAAN y

DG)

Art. 52. Las dependencias a las

que se refiere el artículo 2o. de

la presente ley, están obligadas

a conservar clasificadas,

ordenadas y descritas, las

fotografías, los negativos, las

películas, las grabaciones y

cualquier otro material

audiovisual que obtuvieren de

ceremonias públicas o privadas,

edificios, visitas de

personalidades y otros actos de

interés científico-cultural. Estos

documentos finalmente serán

custodiados por la Dirección

General del Archivo Nacional.

(JAAN)

Art. 53. La Presidencia de la

República y los ministros de

Estado, al terminar sus

funciones, entregarán a la

Dirección General del Archivo

Nacional los documentos de sus

despachos que hayan concluido

Art. 123. Son funciones del

Director Ejecutivo: d.

Presentar la correspondiente

denuncia, cuando las

instituciones incumplan los

acuerdos de la Comisión, de

conformidad con lo que

establecen los artículo 35 y

36 de la ley que se

reglamenta. (DG)

Art. 163. La Dirección

General del Archivo Nacional

recibirá la donación, de

documentos privados y

particulares, para su custodia,

organización y facilitación. El

Director General del Archivo

Nacional solicitará su

valoración a la Comisión

Nacional de Selección y

Eliminación de Documentos,

y una vez declarados con

valor científico-cultural,

autorizará su ingreso a la

institución. (DG)

185

Actividad
Función a la que responde según:

Ley Reglamento

su trámite de gestión.

Igualmente, entregarán las actas

del Consejo de Gobierno. Dicha

transferencia deberá realizarse a

más tardar durante la semana

anterior al traspaso de poderes.

Estos documentos no

permanecerán en los archivos

centrales de las dependencias

citadas, sino que pasarán

directamente al archivo

intermedio de la Dirección

General del Archivo Nacional.

(JAAN)

Seguimientos de

asuntos

pendientes

Art. 23a) Ejecutar las políticas

que emanen de la Junta

Administrativa del Sistema

Nacional de Archivos. (DG)

Art. 29d). Ejecutar todos los

acuerdos de la Junta

Administrativa. (DG)

Suscripción

de convenios

Art. 15. El presidente de la

Junta Administrativa del

Archivo Nacional ejercerá su

representación judicial y

extrajudicial. (JAAN)

Art. 28b). Representar, judicial

y extrajudicialmente, a la

Dirección General del Archivo

Nacional. (DG)

Art. 23b). Representar

judicial y extrajudicialmente

a la Junta Administrativa.

(DG)

Fuente: Elaboración propia, a partir de la Ley N.°7202 y su reglamento.

186

Algunas de las actividades que se detallan, como lo son las evaluaciones y la

planificación, no solo responden a la Ley N.° 7202 y su reglamento, sino que además

obedecen a la Ley N.°5525 de Planificación Nacional, Ley N.° 8292 de Control

Interno, Ley N.° 8131 de Administración Financiera y Presupuestos Públicos de la

República y otras normas aplicables.

3.4.3. Políticas institucionales

La DGAN establece anualmente políticas institucionales que son aprobadas por la

JAAN para su acatamiento obligatorio, las cuales se dividen en tres unidades

programáticas: patrimonio documental de la Nación, Sistema Nacional de Archivos

y Actividades Centrales.

Las políticas contenidas en cada uno de esos programas son la base para la

elaboración de los planes estratégicos y operativos que realiza la institución.

3.4.4. Plan Estratégico del Archivo Nacional

Los planes estratégicos son instrumentos en los cuales se establece un programa de

actuación sobre lo que se pretende alcanzar y la manera en que se llevará a cabo;

esto, con el fin de convertir los proyectos institucionales en acciones, dentro de un

plazo medio y largo.

En lo que respecta a la DGAN, estos planes permiten cumplir con las ideas rectoras,

los objetivos y funciones; todo, dentro de un marco legal regulatorio. Se han

elaborado cuatro planes estratégicos de cuatro años plazo, correspondiente a los

periodos 1998-2002, 2002-2006, 2006-2010 y 2010-2014; este último plan se dividió

en las siguientes áreas temáticas:

 Financiamiento

 Recursos humanos

187

 Tecnologías

 Infraestructura y equipamiento

 Rectoría del Sistema Nacional de Archivos

 Legislación

 Facilitación y difusión de los servicios notariales, archivo histórico, archivo

intermedio y conservación

 Protección y seguridad del patrimonio documental

 Tratamiento archivístico

Las áreas temáticas que corresponden a la rectoría y legislación son las que

contemplan aspectos en relación con el SNA, como: papel rector de la JAAN,

relación con los archivos, cumplimiento de la Ley N.º 7202 por parte de las

instituciones del sistema y actualización del marco jurídico en materia archivística.

Para la presentación de dicho plan, se elabora una matriz que contempla los objetivos

estratégicos, las metas, los responsables y los plazos de ejecución por área temática.

3.4.5. Plan Operativo Institucional (POI)

Los planes operativos son instrumentos de gestión que definen las actividades que se

llevaran a cabo en una institución a corto plazo, de un año, para el logro de los

objetivos establecidos en los planes estratégicos y para la asignación presupuestaria.

Dichos planes se desarrollan en cumplimiento de los requerimientos que al respecto

ha establecido la Contraloría General de la República, el Mideplán y el Ministerio

Hacienda, de acuerdo con los lineamientos contenidos en la Ley N.° 8131 de

Administración Financiera y Presupuestos Públicos de la República y normas

aplicables.

La DGAN, para la elaboración de los POI, toma como marco de referencia los

Lineamientos Técnicos y Metodológicos decretados por el Poder Ejecutivo y que

contempla entre los requisitos el marco jurídico institucional, diagnóstico

institucional que incluye un FODA, estructura organizativa, estructura programática

188

del plan presupuesto, marco estratégico institucional que incluye el plan estratégico,

formulario para integrar el plan presupuesto, mercado población meta, producto o

servicio, entre otros.

Al inicio de cada año se lleva a cabo un informe de evaluación que indica el nivel de

ejecución de cada programa dentro del POI que se desarrolló el año anterior.

3.4.6. Informe de Desarrollo Archivístico Nacional

Se basa en los informes de desarrollo archivístico que las instituciones envían al AN

cada año, en cumplimiento del artículo 42, inciso j de la Ley N.º 7202, en la cual se

expresa que los archivos centrales deben:

“Rendir un informe anual a la Dirección General del Archivo
Nacional sobre el desarrollo archivístico de la institución. Esta
Dirección dará a conocer los resultados a la Junta Administrativa
del Archivo Nacional75.

El objetivo de este informe es visualizar la situación en la que se encuentran los

archivos de las instituciones que forman parte del SNA, y proporcionar al DSAE el

insumo de evaluación que permite a la JAAN y la DG planificar y tomar las

decisiones en torno al cumplimiento de la ley por parte del Estado costarricense.

3.4.7. Sistema Específico de Valoración del Riesgo Institucional (SEVRI)

El SEVRI es un instrumento que permite ubicar a la institución en un nivel de riesgo

aceptable que le permita adoptar controles y medidas que promuevan el logro de sus

objetivos, los cuales se incluyen en el POI.

El SEVRI se elabora en función de lo que establece la Contraloría General de la

República, a través de la Ley N.° 8292, así como las Normas de Control Interno para

75 Ley N.° 7202, op. cit., pág.16

189

el Sector Público, las cuales le asignan tanto al que ejerce la máxima autoridad de la

institución como a los funcionarios responsables de un proceso, el emprender las

acciones necesarias de valoración del riesgo, las medidas correctivas y poner este

instrumento al funcionamiento de sus instituciones.

Lo anterior lo aplica basado en lo que establece la Ley N.° 8292, así como las Normas

de Control Interno para el Sector Público, las cuales le asignan tanto al que ejerce la

máxima autoridad de la institución como a los funcionarios responsables de un

proceso, el emprender las acciones necesarias de valoración del riesgo, las medidas

correctivas y poner en funcionamiento el SEVRI en sus instituciones.

En la DGAN la revisión del SEVRI se realiza una vez al año, mediante reuniones en

las cuales los responsables asignados de los diferentes departamentos evalúan los

componentes funcionales del SCI y, con base en ello, se elabora un documento, en el

cual se indican los diferentes riesgos detectados en los procesos y se establece la

forma en que se podría solventar.

3.4.8. Autoevaluación del sistema de control interno institucional

La autoevaluación es una práctica que se debe realizar en las instituciones públicas

por lo menos una vez año, ya que a través de esta se le da un seguimiento al SCI, que

permite no solo detectar las deficiencias y desviaciones, sino también sus

oportunidades de mejora, con el fin de impulsar acciones preventivas y correctivas.

En la DGAN, esta autoevaluación se aplica anualmente a los procedimientos, con el

fin de detectar si estos se encuentran actualizados y responden a las necesidades de la

institución.

190

3.5. Análisis FODA del funcionamiento del órgano rector y del órgano ejecutor del

SNA

Luego de reunir los criterios de la población en estudio y de la consulta de otras

fuentes de información como los diagnósticos y memorias de los congresos

archivísticos y FODAS institucionales, se presenta un cuadro que contiene la matriz

FODA para el análisis de las fortalezas, oportunidades, debilidades y amenazas en

relación con el funcionamiento del órgano rector y el órgano ejecutor del SNA.

CUADRO 18

Matriz FODA del funcionamiento del órgano rector y del órgano ejecutor

MATRIZ

FODA

Análisis Interno

Fortalezas Debilidades

1. Existencia de un marco

jurídico específico para el

SNA.

2. Cumplimiento de la Ley N.°

7202 por parte de la JAAN

y la DG.

3. Transparencia en la gestión

administrativa del SNA.

4. Posee una cultura de control

interno.

5. Revisión periódica de

estrategias de planificación

y control de actividades

(POI, ASCII, SEVRI,

FODA)

6. Existencia de mecanismos

para la verificación y control

de los acuerdos de la JAAN.

1. Falta de una reforma integral

a la Ley N.° 7202 y su

reglamento.

2. Falta de claridad en la

delimitación de las

competencias y funciones

entre el órgano rector y el

órgano ejecutor del SNA.

3. Falta de sanciones más

rigurosas ante el

incumplimiento de la Ley N.°

7202 y su reglamento.

4. Falta de proyección y

visibilidad del órgano rector.

5. Falta de iniciativa del órgano

rector en la toma de

decisiones.

6. Carencia en la emisión de

191

7. Cumplimiento eficaz y

eficiente de las metas y

objetivos.

8. Proactividad del órgano

ejecutor en el cumplimiento

de lo establecido por el

órgano rector.

9. Buena relación y

comunicación entre el

órgano rector y el órgano

ejecutor del SNA.

10. Generación de ingresos

propios.

11. Capacidad para maximizar

recursos insuficientes.

12. Personal profesional y

técnico capacitado y

comprometido.

13. Realización de

capacitaciones y asesorías.

14. Coordinación con los

centros de educación

superior en la formación

profesional.

políticas y directrices que

normalicen los procesos en el

SNA.

7. Falta de interacción de los

miembros de la JAAN con

los departamentos del AN.

8. Conformación de la JAAN

por miembros que no laboran

o no están relacionados con

el quehacer archivístico.

9. El tiempo de dedicación de la

JAAN como órgano

colegiado es limitado.

10. Necesidad de una inducción

presencial a los miembros de

la JAAN.

11. La JAAN es un órgano más

administrativo que directivo.

12. Necesidad de recursos

presupuestarios y humanos

para realizar proyectos del

SNA que debe atender el

órgano ejecutor.

13. Alto costo en las

capacitaciones.

14. Carencia de innovación en

procesos y herramientas

tecnológicas apropiadas en el

órgano ejecutor.

15. No se da a conocer a los

jerarcas de las instituciones

192

los logros alcanzados en sus

archivos, solamente se refleja

el incumplimiento.

A
ná

lis
is

 E
xt

er
no

Oportunidades Estrategias

1. Existencia de

legislación que impulsa

el desarrollo del SNA

(firma digital,

documento electrónico,

simplificación de

trámites, control

interno).

2. Incremento en el

establecimiento de

archivos centrales en

las instituciones

públicas.

3. Mayor número de

profesionales en

Archivística.

4. Innovación tecnológica

y aprovechamiento de

herramientas de

software libre.

5. Posibilidad de becas y

capacitación a nivel

nacional e

internacional.

6. Convenios de

cooperación.

7. Ampliación de

FO (maxi-maxi) DO (mini-maxi)

1. Aprovechar la existencia de

normativa que impulsa el

desarrollo de los SNA (firma

digital, documento

electrónico, simplificación de

trámites, control interno)

para generar políticas

archivísticas y actualizar el

marco jurídico del Sistema

(F1-O1).

2. Generar mayor cantidad de

recursos financieros a través

de la diversificación en la

venta de servicios (F11-O7).

3. Brindar mayor cantidad de

capacitaciones a las

instituciones, haciendo uso

de las herramientas

tecnológicas (F13-O4).

1. Considerar las competencias y

funciones del órgano rector y

el órgano ejecutor de los SNA

de América Latina para una

reestructuración del

funcionamiento del SNA de

Costa Rica (D2-O8).

2. Gestionar mayores recursos

presupuestarios para el SNA a

través de convenios de

cooperación nacional e

internacional que permitan

desarrollar proyectos del SNA

que debe atender el órgano

ejecutor (D12-O6).

3. Generar oportunidades de

capacitación gratuita para que

las instituciones que poseen

archivos centrales logren un

desarrollo óptimo de sus

archivos (D13-O2).

193

servicios para la venta.

8.Existencia de

legislación sobre SNA

en América Latina.

Amenazas FA (maxi-mini) DA (mini-mini)

1. Falta de apoyo político

por cambios de

gobierno.

2. Reducción en la

asignación de

presupuesto por

políticas

gubernamentales.

3. La adscripción del

DGAN al Ministerio de

Cultura afecta la

asignación

presupuestaria.

4. Incumplimiento de la

legislación vigente en

las instituciones.

5. No se les da trámite a

las denuncias

interpuestas por

incumplimiento de la

Ley N.° 7202.

6. Falta de apoyo de los

jerarcas a los archivos

de las instituciones.

7. Falta de compromiso de

las instituciones

1. Definir una estrategia de

reconocimiento que impulse

el apoyo de los jerarcas a los

archivos de sus instituciones

para que emprendan

proyectos que permitan

cumplir con la legislación en

materia archivística (F5-A4).

2. Aprovechar la experiencia de

la DGAN en la optimización

de recursos a través de la

generación de ingresos

propios para minimizar el

impacto de una reducción

presupuestaria (F10-A2).

3. Realizar capacitaciones

específicas para atender las

necesidades propias de los

archivos de aquellas de

instituciones

(municipalidades, bancos,

salud, universidades) que

responden a características

comunes en cuanto a su

1. Reformar la Ley N.° 7202 en

cuanto a las sanciones que se

establezcan para que estas

sean de tipo administrativo y

no penal (D3-A5).

2. Valorar la posibilidad de

adscribir el DGAN a otro

ministerio que cuente con un

mayor porcentaje de

asignación de recursos

presupuestarios que permita la

ejecución de proyectos del

SNA (D12-A3).

3. Reconocer a través de una

nota los logros alcanzados por

los archivos de las

instituciones, de manera que

las jefaturas estén informadas

no solo de los aspectos que no

se cumplen, sino además de lo

que se ha alcanzado (D15-

A6).

194

públicas en la

presentación de

Informes de Desarrollo

Archivístico.

8. Falta incentivar la

relación y apoyo con

los colectivos

archivísticos.

9. Incapacidad del gremio

archivístico en

organizarse como un

grupo activo.

10. Pocas

universidades que

impartan la carrera a

nivel profesional, solo

la UCR y la

Universidad Técnica

Nacional.

razón de ser (F13-D8).

Fuente: Elaboración propia, a partir de la información recopilada.

195

CAPÍTULO IV

PROPUESTA TEÓRICO-METODOLÓGICA DE MEJORA
CONTINUA A TRAVÉS DEL CONTROL INTERNO

PARA EL FUNCIONAMIENTO DEL ÓRGANO RECTOR
Y DEL ÓRGANO EJECUTOR DEL SISTEMA

NACIONAL DE ARCHIVOS DE COSTA RICA

196

En este capítulo se establecen los procesos que se consideran esenciales para el

funcionamiento del órgano rector y del órgano ejecutor del SNA; además, se propone una

metodología de mejora continua a través del control interno y se establecen acciones para el

funcionamiento de estos órganos, con el fin de optimizar su desempeño.

1. PROCESOS ESTRATÉGICOS, DE SERVICIOS Y DE APOYO A PARTIR DE
LAS FUNCIONES DEL ÓRGANO RECTOR Y DEL ÓRGANO EJECUTOR

En este apartado se proponen una serie de procesos que se consideran esenciales para

el adecuado funcionamiento de los órganos del SNA, partiendo de la clasificación de

procesos que existen en la DGAN y que se analizaron en el capítulo anterior. La

agrupación de procesos que se propone se presenta en el siguiente gráfico:

GRÁFICO 5

Agrupación de procesos

Fuente: Elaboración propia, a partir de la información consultada.

De acuerdo con el cuadro anterior, se establecen tres tipos de procesos: estratégicos,

de servicio y de apoyo, los cuales se proponen en razón del enfoque y el fin que estos

cumplen de acuerdo con la naturaleza jurídica de la DGAN, así como las funciones

señaladas en la Ley N.° 7202 y su reglamento, para el órgano rector y el órgano

ejecutor del SNA. Para ello se debe partir de las necesidades de los usuarios tanto

internos (personal de la DGAN), como externos (encargados de los archivos que

Necesidades

de los

usuarios

Procesos estratégicos

Procesos de servicio

Procesos de apoyo

Satisfacción

de los

usuarios

197

integran el SNA), pues dicho enfoque lo que busca es alcanzar la satisfacción de los

usuarios.

La diferencia entre la clasificación que se muestra en el gráfico anterior y lo

establecido en el Manual institucional de procesos de la DGAN, radica en que los

procesos denominados por la institución como misionales; en este apartado se

proponen que se denominen de servicio; esto, con base en el hecho de que para el

caso de la DGAN, se contemplan tres misiones esenciales; sin embargo, solo la que se

refiere a promover el desarrollo archivístico de las instituciones que forman parte del

SNA tiene que ver con el funcionamiento de este, cuyos procesos van enfocados a

brindar un servicio.

Cabe aclarar que varios de los procesos y actividades que se detallan a continuación,

son desarrollados por la DGAN y que, como se evidencia en el capítulo anterior,

cuentan con un procedimiento para su ejecución; no obstante, se proponen algunos

otros procesos y actividades que aún no disponen de procedimientos y que deberían

ser diseñados por la DGAN, para su implementación.

1.1. Procesos requeridos para el órgano rector del SNA

Una vez analizadas las funciones que lleva a cabo la JAAN como órgano rector del

Sistema, se proponen los siguientes procesos y actividades esenciales que se deben

considerar para la adecuada gestión y toma de decisiones por parte de este órgano.

1.1.1. Proceso de Planificación estratégica

Como órgano rector, es importante que la JAAN continúe ejecutando este proceso, el

cual le permite planificar y controlar el rumbo del SNA, con el fin de orientarlo hacia

el cumplimiento de la filosofía de un sistema, definir estrategias, políticas y

objetivos, así como, asegurar la integridad y eficacia de los procesos y la satisfacción

de los archivos que forman parte del Sistema.

198

Este proceso contempla la ejecución de las siguientes actividades esenciales:

GRÁFICO 6

Actividades del proceso de Planificación estratégica

 Fuente: Elaboración propia, a partir de la información consultada.

 Realizar la revisión por parte de la JAAN (como proceso de planificación)

Se define la periodicidad para la planificación (a principio de cada año).

Se recopilan todos los insumos necesarios de los que dispone la DGAN para la

planificación, como lo son: las políticas institucionales, planes estratégicos, los

informes presupuestarios, de auditorías, de cumplimiento a la ley, de resultados de

los procesos, los POI, los SEVRI, los ASCII.

Se realiza una revisión integral de todos los insumos, con el fin de planificar

estratégicamente.

 Planificar estratégicamente

Se establecen proyectos a corto, mediano y largo plazo y se asignan los recursos, a

partir de la identificación de necesidades, del conocimiento de los riesgos y de

acciones preventivas o correctivas.

199

Se formulan las políticas institucionales, los planes estratégicos, los POI, los

planes presupuestarios y demás instrumentos necesarios para el adecuado

funcionamiento de la DGAN.

Se actualiza el marco estratégico institucional de la DGAN (misión, visión,

objetivos, valores).

 Realizar la revisión por parte de la JAAN (como proceso de monitoreo y

retroalimentación)

Se define la periodicidad para el monitoreo y retroalimentación (a medio año).

Se recopilan todos los insumos necesarios de los que dispone la DGAN para la

revisión y fiscalización como lo son: las políticas institucionales, planes

estratégicos, los informes presupuestarios, de auditorías, de cumplimiento a la ley,

de resultados de los procesos, los POI, los SEVRI, los ASCII.

Se analizan los insumos y se verifica el nivel de cumplimiento de lo establecido a

principio de año, con el fin de generar acciones correctivas o preventivas.

1.1.2. Proceso de Seguimiento y medición de los procesos

Este tiene como fin dar seguimiento y medir los procesos estratégicos, de servicio y

de apoyo, con el fin de asegurar la capacidad para alcanzar los resultados

planificados e identificar oportunidades de mejora.

Este proceso contempla la ejecución de las siguientes actividades esenciales:

200

GRÁFICO 7

Actividades del proceso de Seguimiento y medición de los procesos

 Fuente: Elaboración propia, a partir de la información consultada.

 Establecer estándares y calcular los indicadores de cada proceso

Se establece en cada proceso la forma de medir el grado de cumplimiento de sus

actividades, lo cual se controla por medio de estándares e indicadores, que se

definen desde el diseño de los procedimientos.

Es importante aclarar que, por medio de los estándares, se establece el parámetro

de evaluación de cada procedimiento, para que estos vayan acorde a los resultados

esperados. Por otra parte, los indicadores permiten medir el grado de

cumplimiento de las actividades dentro de cada procedimiento.

 Analizar los resultados de la medición de los procesos

El responsable de cada proceso dentro de la DGAN presenta un informe a la

JAAN, en el cual se determina el grado de cumplimiento de los indicadores

establecidos.

Cuando dentro de la revisión de un proceso no se alcance el estándar que se

define, el responsable de este identifica el problema y realiza un análisis de

causas, en el cual se presentan las posibles razones por las que no se cumplió el

estándar y, con base en ello, elabora un plan de acción en el que se establecen las

medidas necesarias para corregir las causas detectadas.

201

1.1.3. Proceso de Mejora continua

El objetivo de este proceso consiste en mejorar continuamente la eficacia del SNA,

mediante la aplicación de las políticas institucionales, objetivos estratégicos,

auditorías internas, análisis de insumos y las acciones preventivas y correctivas que

se desarrollen para eliminar los incumplimientos detectados.

Las actividades esenciales para el desarrollo de este proceso son:

GRÁFICO 8

Actividades del proceso de Mejora continua

 Fuente: Elaboración propia, a partir de la información consultada.

 Generar acciones preventivas o correctivas

Se identifican las oportunidades de mejora, las cuales provienen de:

- la atención de las recomendaciones, disposiciones y observaciones de los

distintos órganos de control y fiscalización,

- las sugerencias o quejas por parte de los usuarios,

- incumplimiento de los estándares dentro de cada proceso,

- incumplimientos en la ejecución de los procesos,

- propuestas de mejora expresadas por los colaboradores y usuarios de la

DGAN, así como los archivos que integran el SNA,

- análisis de los riesgos en cada proceso,

- cualquier otro insumo que la DGAN considere analizar.

202

Se establece el análisis de causas y se desarrolla el plan de acción preventivo o

correctivo, a partir de cada oportunidad de mejora detectada, en el que se definen

las tareas, los responsables y plazos para su ejecución.

En el caso de que la oportunidad de mejora sea potencial, se establecen, en el

plan de acción, medidas para su prevención; si, por el contrario, dicha

oportunidad es real, se determinan medidas de acción para su corrección.

 Monitorear los planes de acciones preventivas o correctivas aprobados

La JAAN verifica de manera semestral el avance de los planes preventivos o

correctivos, con el fin de controlar que las tareas definidas a través de dichos

planes se ejecuten en el plazo establecido.

Tanto el monitoreo, como las acciones correctivas y preventivas, son un ciclo

ininterrumpido, el cual siempre va a estar sujeto a cambios, pues la filosofía de la

mejora continua establece que nada está completamente mejorado.

1.1.4. Proceso de Evaluación de la satisfacción de los usuarios

Este proceso consiste en valorar la percepción de los archivos del SNA, con respecto

al cumplimiento de las funciones establecidas para el órgano rector y el órgano

ejecutor en la Ley N.° 7202 y su reglamento, con el fin de mejorar continuamente la

calidad de los servicios brindados.

Las actividades esenciales para el desarrollo de este proceso son:

203

GRÁFICO 9

Actividades del proceso de Evaluación de la satisfacción de los usuarios

 Fuente: Elaboración propia, a partir de la información consultada.

 Aplicar una encuesta de satisfacción a los archivos del SNA

Esta actividad se realiza como mínimo una vez al final de cada año, a través del

envío por medio de correo electrónico de una encuesta de satisfacción, dirigida a

los encargados de los archivos del SNA, en relación con los servicios que la DG

como órgano ejecutor brinda. Lo anterior, con el fin de conocer qué aspectos

deben mejorarse en los servicios que se ofrecen.

La JAAN establece quién diseña y aplica esta encuesta, la cual debe ser objetiva.

 Analizar los resultados

La JAAN designa quién analiza los datos recopilados, los cuales deben ser

presentados por medio de un informe detallado, en el que el que se muestren los

resultados, para insumo de los procesos estratégicos de planificación estratégica y

mejora continua.

1.1.5. Proceso de Comunicación interna

Por medio de este proceso se establecen estrategias de comunicación interna, que

apoyen la eficacia del SNA.

204

Las actividades esenciales para el desarrollo de este proceso son:

GRÁFICO 10

Actividades del proceso de Comunicación interna

 Fuente: Elaboración propia, a partir de la información consultada.

 Elaborar e implementar un plan de comunicación interna (información y

retroalimentación)

Se realiza una encuesta al final de cada año, dirigida al personal de la DGAN, que

permita obtener un diagnóstico de la situación actual en relación con los canales

de comunicación internos y, con base en ello, se elabora el plan de comunicación

para el año siguiente, que contemple:

- Los objetivos específicos, las metas y los responsables del plan.

- Estrategias para actualizar o crear productos de comunicación formales e

informales (página web, Facebook, correo electrónico, trípticos, folletos,

boletines).

La JAAN designa al responsable de elaborar y aplicar la encuesta, así como al

encargado de analizar la información recopilada y de establecer e implementar el

plan.

205

 Evaluar los resultados de la implementación y ajustar el plan de

comunicación interna

Se presenta a la JAAN un informe semestral de los resultados de la

implementación del plan, con el fin de evidenciar aspectos del proceso de

comunicación interna que han sido mejorados y los que aún requieren acciones de

mejora.

Para aquellos casos en los cuales las medidas que inicialmente se formularon no

proporcionen los resultados deseados, se establecen nuevas estrategias de

comunicación dentro del plan.

1.1.6. Proceso de Comunicación externa

Este proceso consiste en mantener un flujo constante de información y

retroalimentación con los archivos del SNA, que permita asegurar la calidad de la

comunicación en relación con los servicios que les brinda la DGAN.

Las actividades esenciales para el desarrollo de este proceso son:

GRÁFICO 11

Actividades del proceso de Comunicación externa

 Fuente: Elaboración propia, a partir de la información consultada.

206

 Elaborar e implementar el plan de comunicación externa (información y

retroalimentación)

Se elabora un plan de comunicación externa hacia los archivos del SNA, para lo

cual se sugiere que a través de la encuesta que se propone realizar en el proceso de

Satisfacción de usuarios, se incluyan aspectos que permitan obtener un

diagnóstico de la situación actual en cuanto a los canales de comunicación

externos y, con base en ello, se elabore el plan de comunicación para el año

siguiente, que contemple:

- Los objetivos específicos, las metas y los responsables del plan.

- Estrategias para actualizar o crear productos de comunicación formales e

informales (página web, Facebook, correo electrónico, trípticos, folletos,

boletines).

La JAAN designa al responsable de elaborar y aplicar la encuesta, así como al

encargado de analizar la información recopilada y de establecer e implementar el

plan.

 Evaluar los resultados de la implementación y ajustar el plan de

comunicación externa

Se presenta a la JAAN un informe semestral de los resultados de la

implementación del plan, con el fin de evidenciar aspectos del proceso de

comunicación externa que han sido mejorados y los que aun requieren acciones de

mejora.

Para aquellos casos en los cuales las medidas que inicialmente se formularon no

proporcionen los resultados deseados, se establecen nuevas estrategias de

comunicación dentro del plan.

207

1.1.7. Proceso de Atención de sugerencias o quejas

Este proceso consiste en atender de manera oportuna y eficaz las sugerencias o

quejas que los archivos miembros del SNA manifiesten, en relación con los servicios

que reciben de la DGAN.

Las actividades esenciales para el desarrollo de este proceso son:

GRÁFICO 12

Actividades del proceso de Atención de sugerencias o quejas

 Fuente: Elaboración propia, a partir de la información consultada.

 Recibir y tramitar las sugerencias o quejas que se presenten

Se solicita la información esencial que debe aportar el usuario al momento de

interponer una sugerencia o queja, por ejemplo: nombre, apellido, número

telefónico o correo electrónico.

Se establecen los canales de comunicación para que los usuarios puedan

interponer sus sugerencias o quejas, ya sea a través del buzón que se encuentra in

situ, a través del sitio web de la DGAN, el correo electrónico, vía telefónica,

presencial o cualquier otro tipo de medio que proporcione la institución.

Se difunde, entre los usuarios, la existencia de estos mecanismos para el

establecimiento de sugerencias o quejas.

208

Se realiza un análisis de causas y un plan de acción para atender la sugerencia o

queja, si esta procede.

La JAAN designa al responsable de atender las quejas o sugerencias que se

interpongan ante la DGAN.

 Comunicar a los usuarios (archivos del SNA) las correcciones o planes de

acciones correctivas

Se atienden oportunamente las sugerencias o quejas de los usuarios, tomando en

cuenta los plazos que al respecto define la normativa nacional.

Se realiza la comunicación formal al usuario de las acciones que se establecerán

para corregir la falta, si esta procede.

Se elabora un informe semestral ante la JAAN, en el cual se incluyen las acciones

que se han tomado para la atención de sugerencias o quejas.

1.1.8. Proceso de Auditorías internas

Este proceso tiene como fin determinar si el órgano rector y el órgano ejecutor del

SNA cumplen con las actividades establecidas en los procesos, para verificar la

eficacia y eficiencia en el desempeño de sus funciones.

Las actividades esenciales para el desarrollo de este proceso son:

209

GRÁFICO 13

Actividades del proceso de Auditorías internas

 Fuente: Elaboración propia, a partir de la información consultada.

 Planificar auditorías internas

Se elabora un cronograma anual de actividades para la realización de auditorías a

lo interno de la DGAN que permita controlar y evaluar que las actividades

descritas en los procesos, se ejecuten de manera correcta.

La JAAN designa los responsables de esta actividad.

 Ejecutar auditorías internas

Se reúnen las evidencias necesarias por medio de entrevistas, revisión documental

y observación del desarrollo de las actividades llevadas a cabo en cada proceso

establecido en la DGAN.

Se elabora un informe de los hallazgos detectados en la auditoría.

 Retroalimentar los hallazgos encontrados para su corrección

Se presenta el informe de hallazgos a los responsables de cada proceso auditado

de la DGAN, con el fin de que se realicen las acciones correctivas o preventivas

necesarias, para lo cual se realiza un análisis de causas y se propone un plan de

acción.

210

Se presenta el informe de auditoría a la JAAN para que sea insumo de análisis en

el proceso de Planificación estratégica

1.2. Procesos requeridos para el órgano ejecutor del SNA

En este apartado se establecen los procesos esenciales para el funcionamiento del

SNA, a partir las funciones que lleva a cabo la DG, como órgano ejecutor del

Sistema.

1.2.1. Proceso de Capacitación

Por medio de este proceso se programan y organizan las capacitaciones en materia

archivística para los archivos del SNA.

Las actividades esenciales para el desarrollo de este proceso son:

GRÁFICO 14

Actividades del proceso de Capacitación

 Fuente: Elaboración propia, a partir de la información consultada.

 Detectar las necesidades de capacitación en los archivos del SNA

Se detectan las necesidades de capacitación, a través de la encuesta que se

propone realizar en el proceso de Satisfacción de usuarios, solicitando a los

211

archivos que indiquen aquellos temas que requieran ser desarrollados por medio

de capacitaciones.

Se elabora un cronograma anual de capacitaciones, de acuerdo con las

necesidades detectadas a través de la encuesta de Satisfacción de usuarios.

 Desarrollar y mantener actualizada una metodología para capacitaciones

Se elabora un documento por medio del cual se normalice la forma en que se

deben brindar las capacitaciones.

Se revisa la metodología una vez al año o cuando se considere necesario, con el

fin de actualizada.

 Implementar las capacitaciones establecidas en la metodología desarrollada

Se brindan las capacitaciones a los archivos del SNA, según lo programado

previamente y se aplica la metodología establecida para este fin.

Se aplica una encuesta al finalizar la capacitación, mediante la cual se evalúe el

desarrollo de la misma.

1.2.2. Proceso de Asesorías e inspecciones

Proceso mediante el cual se brindan las asesorías e inspecciones en materia

archivística, requeridas y programadas para los archivos del SNA.

Las actividades esenciales para el desarrollo de este proceso son:

212

GRÁFICO 15

Actividades del proceso de Asesorías e inspecciones

 Fuente: Elaboración propia, a partir de la información consultada.

 Recibir las solicitudes de asesorías e inspecciones por parte de los archivos

del SNA

Se establecen los mecanismos para la recepción de las solicitudes de asesorías e

inspecciones, ya sea por medio de una solicitud expresa por parte de los archivos

del SNA o producto de la programación anual de actividades de la institución.

 Tramitar las asesorías e inspecciones y elaborar los reportes necesarios

Se realizan las asesorías e inspecciones de acuerdo con las solicitudes o

programación.

Se elaboran los reportes de las asesorías brindadas y de los hallazgos detectados

en las inspecciones

1.2.3. Proceso de Gestión de normativa

En este proceso se formulan, revisan y actualizan directrices, normas, lineamientos,

procedimientos para los archivos del SNA.

Las actividades esenciales para el desarrollo de este proceso son:

213

GRÁFICO 16

Actividades del proceso de Gestión de normativa

 Fuente: Elaboración propia, a partir de la información consultada.

 Detectar las necesidades de normativa en los archivos del SNA

Se detectan las necesidades de normativa, incorporando en la encuesta que se

propone realizar en el proceso de Satisfacción de usuarios, preguntas mediante las

cuales los archivos del SNA sugieran aquella normativa que se requiera emitir en

materia archivística.

 Analizar y elaborar normativa para el SNA

Se analizan las necesidades de normativa detectadas por medio de la encuesta y,

de acuerdo con la temática, se organizan comisiones para la formulación de las

políticas o normativa.

 Mantener actualizados los documentos normativos

Se lleva una bitácora de actualizaciones o control de cambios, a través de la cual

se muestren las modificaciones que se le realicen al documento.

Se informa a los archivos del SNA, sobre las actualizaciones o cambios

incorporados en la normativa que se establece.

214

1.2.4. Proceso de Transferencias

En este proceso se coordina el traslado de los documentos con valor científico

cultural, a la etapa final de archivo, para salvaguardar el patrimonio documental de la

Nación.

Las actividades esenciales para el desarrollo de este proceso son:

GRÁFICO 17

Actividades del proceso de Transferencias

 Fuente: Elaboración propia, a partir de la información consultada.

 Recibir los documentos declarados con valor científico cultural

Se recibe de los archivos centrales de las instituciones, aquellos documentos que

han sido previamente declarados con valor científico cultural, por la Comisión

Nacional de Selección y Eliminación de Documentos.

 Tramitar las transferencias documentales

Se coteja la lista de remisión contra los documentos con valor científico cultural

transferidos.

Se trasladan los documentos al Archivo Intermedio o Archivo Histórico, según

corresponda.

215

1.3. Procesos de apoyo (departamentos de la DG)

Son procesos que responden a actividades facilitativas de la institución, y dan

soporte para que tanto los procesos estratégicos como los de servicio, se ejecuten.

Dentro de esta agrupación, se encuentran los siguientes procesos:

 Gestión tecnológica

 Gestión documental

 Gestión del recurso humano

 Gestión ambiental

 Compras y contrataciones

 Salud

 Asesoría legal

Los procesos esenciales detallados anteriormente para el funcionamiento del órgano

rector y del órgano ejecutor del SNA, se muestran en el siguiente gráfico:

216

GRÁFICO 18

Procesos estratégicos, de servicios y de apoyo, a partir de las funciones del

órgano rector y del órgano ejecutor

 Fuente: Elaboración propia, a partir de la información consultada.

Como se puede observar en el gráfico 18, se muestran los procesos en los que se

define la estrategia para el funcionamiento del órgano rector del SNA; luego se

presentan los que dan servicio a los archivos por medio de las asesorías,

inspecciones, transferencia, formulación y ejecución de políticas, los cuales

corresponden al funcionamiento de la DG como órgano ejecutor, y para finalizar, se

presentan los de apoyo, que brindan colaboración a los demás procesos.

217

2. METODOLOGÍA PARA LA MEJORA CONTINUA DE LOS PROCESOS

DEL ÓRGANO RECTOR Y DEL ÓRGANO EJECUTOR A TRAVÉS DEL

CONTROL INTERNO

En este apartado se presenta una propuesta metodológica que permita la mejora

continua de los procesos, para el funcionamiento del órgano rector y del órgano

ejecutor del SNA; lo anterior, basado en las Normas de Control Interno para el Sector

Público, en la teoría de mejora continua y en los procesos estratégicos, de servicio y

de apoyo establecidos en el apartado anterior para dichos órganos.

La DGAN desarrolla, como parte de la implementación del SCI, los componentes

funcionales definidos en la Ley N.° 8292 de Control Interno y en las Normas de

Control Interno para el Sector Público, a saber:

GRÁFICO 19

Componentes funcionales del SCI

 Fuente: Elaboración propia, a partir de las Normas de Control Interno para el Sector Público.

218

La propuesta teórico-metodológica que se plantea en este capítulo, se muestra en el

siguiente gráfico, en el cual se presenta la relación entre los componentes funcionales

del SCI y su aplicabilidad por medio de los procesos estratégicos, servicio y de

apoyo, establecidos para el funcionamiento del órgano rector y del órgano ejecutor

del SNA para su mejora continua.

0

GRÁFICO 20

Metodología para la mejora de los procesos a través del control interno

 Fuente: Elaboración propia, a partir de la información consultada. 219

220

2.1. Ambiente de control

Se encuentra compuesto por el conjunto de factores del ambiente organizacional, los

cuales se establecen y mantienen por parte del órgano rector y del órgano ejecutor,

con el fin de lograr el control interno, la rendición de cuentas efectiva y la mejora de

los procesos determinados.

Dentro de los aspectos necesarios para lograr tener un ambiente de control y los

procesos responsables de cada actividad, se describe lo siguiente:

GRÁFICO 21

Proceso de Planificación estratégica y de Gestión del recurso humano en el

ambiente de control

Fuente: Elaboración propia, a partir de la información consultada.

De acuerdo con el gráfico anterior, la planificación estratégica debe involucrar una

serie de estrategias que permitan a los órganos rector y ejecutor apoyar y alcanzar lo

propuesto en el marco estratégico y organizacional de la institución. Además, el

221

ambiente de control permite que el recurso humano se sienta comprometido,

identificado y motivado en el ejercicio de sus funciones.

2.2. Valoración del riesgo

Consiste en la identificación y análisis de los riesgos que enfrenta el SNA; para ello

se toman en cuenta tanto factores internos como externos. Una vez que son

identificados los riesgos, se deben determinar los siguientes aspectos en cada proceso:

 Riesgos con los que se enfrenta o pueda enfrentar el órgano rector u órgano

ejecutor.

 Las causas y consecuencias de cada riesgo.

 La clasificación de cada riesgo, según los procesos estratégicos, de servicio y de

apoyo establecidos para el órgano rector y órgano ejecutor.

 La calificación, para la cual debe establecerse su probabilidad (cada cuánto va a

suceder el riesgo) e impacto (efecto que produce). La probabilidad puede ser alta,

media o baja; mientras que el impacto catastrófico o moderado; todo lo anterior,

dependiendo del impacto para el SNA.

 La evaluación del riesgo que puede ser inaceptable, moderado o tolerable.

 Las políticas que consisten en establecer el plan de acción para mitigar o corregir

el daño que provoca o puede provocar si el riesgo se presenta; para ello debe

determinarse el periodo para su ejecución y los responsables de la puesta en

marcha.

Es importante mencionar que los resultados de este análisis deben ser insumos para

retroalimentar al proceso de Planificación estratégica, con el fin de que se contemplen

en la toma de decisiones.

222

GRÁFICO 22

Insumos para el proceso de Planificación estratégica

Fuente: Elaboración propia, a partir de la información consultada.

De acuerdo con el gráfico anterior, todos los procesos deben incluirse en la matriz de

evaluación de riesgos del SEVRI, los resultados que se muestren en cada proceso

deben ser de conocimiento de la JAAN, para que, como parte del proceso de

planificación estratégica, dicho órgano considere las medidas necesarias que permitan

la mejora.

2.3. Actividades de control

Conjunto de políticas y procedimientos que permiten asegurar el funcionamiento y

fortalecimiento del SNA, y el logro de los objetivos del órgano rector y del órgano

ejecutor.

Estas políticas son emanadas de la JAAN y los procedimientos deben instituirse

según las necesidades y los procesos establecidos para el buen desempeño del órgano

rector y del órgano ejecutor (véase gráfico 23). Asimismo, deben ser aprobados por

la Junta y controlados por la instancia que esta considere oportuna.

223

GRÁFICO 23

Procesos estratégicos, de servicio y de apoyo del SNA

Fuente: Elaboración propia, a partir de la información consultada.

Se debe desarrollar para cada proceso la cantidad de procedimientos, instructivos,

entre otros, necesarios para su funcionamiento y, a la vez, cada uno debe contar con

los controles requeridos para su adecuada puesta en marcha.

224

GRÁFICO 24

Documentos necesarios para la normalización de procesos

 Fuente: Elaboración propia, a partir de la información consultada.

Los documentos a los que hace referencia el gráfico anterior, necesarios para la

normalización de los procesos, se describen a continuación:

 Los procedimientos describen las actividades de un proceso, indicando quiénes,

cómo y cuándo las ejecutan; asimismo, cuando el proceso lo requiere, se puede

incluir dónde y para qué.

 En los instructivos se describen las instrucciones detalladas para realizar una

operación específica.

 En los manuales se recoge lo más sustancial de una actividad o materia de manera

didáctica, para facilitar su comprensión. Contiene información en forma ordenada

sobre organización, política y procedimientos, que se consideran necesarios para la

mejor ejecución del trabajo.

 Los formularios son plantillas normalizadas que se requieran para poder ejecutar

alguna actividad.

225

2.4. Sistemas de información

Se deben disponer los elementos y condiciones necesarias para que, de manera

organizada, uniforme, consistente y oportuna, se ejecuten las actividades de obtener,

procesar, generar y comunicar, en forma eficaz y eficiente, la información de la

gestión institucional y otra de interés para la consecución de los objetivos

institucionales.

Para el desarrollo de los sistemas de información, se requiere gran colaboración de

los procesos de apoyo y estratégicos; de esta forma, se debe contar con un adecuado

proceso de Gestión documental, acompañado del proceso de Gestión tecnológica y

del proceso de Comunicación tanto interna como externa; esto, con el fin de tener la

información requerida para la toma de decisiones.

GRÁFICO 25

Los sistemas de información y los procesos que intervienen

 Fuente: Elaboración propia, a partir de la información consultada.

226

Los procesos que se establecen dentro de los sistemas de información, son requeridos

en los demás componentes funcionales del control interno, ya que tanto dentro del

ambiente y actividades de control, así como del seguimiento del sistema y valoración

del riesgo, precisa que se acompañe de la gestión documental y tecnológica, y que se

comunique, tanto a nivel interno como externo, todo lo concerniente al

funcionamiento de los órganos del SNA.

2.5. Seguimiento al SCI

Consiste en diseñar, evaluar y mejorar las actividades de seguimiento para valorar el

funcionamiento del sistema y asegurar que las medidas producto de los hallazgos de

auditoría y los resultados de otras revisiones se atiendan correctamente.

Este seguimiento debe ser realizado para el caso de esta propuesta a partir de los

insumos que generen los procesos, los cuales pueden ser:

 Atención de las recomendaciones, disposiciones y observaciones de los distintos

órganos de control y fiscalización (proceso de Mejora continua).

 Sugerencias o quejas de un usuario por el incumplimiento a la normativa, a los

requisitos acordados, o cuando el propio usuario solicite de forma explícita la

realización de una acción correctiva o preventiva (proceso de Atención de

sugerencias o quejas).

 No se alcancen los estándares establecidos (proceso de Seguimiento y medición de

los procesos).

 Se presenten inconformidades (reales o potenciales) que cualquier proceso que

lleve a cabo el órgano rector o el órgano ejecutor genere en su operación y esto

requiera acciones preventivas o correctivas (proceso de Auditorías internas).

 Propuestas de mejora por parte de los colaboradores, justificadas mediante un

análisis de causas (proceso de Mejora continua).

 Propuesta de mejora o incumplimientos que surjan a partir de la evaluación de los

procesos establecidos (proceso de Mejora continua).

227

 Análisis de riesgos de los procesos (proceso de Auditorías internas).

 Cualquier otro insumo que se considere analizar (todos los procesos).

3. ACCIONES PARA LA MEJORA DEL FUNCIONAMIENTO DEL ÓRGANO

RECTOR Y DEL ÓRGANO EJECUTOR DEL SNA

En este apartado de la propuesta se plantean los aspectos por mejorar que fueron

identificados del análisis de las funciones y competencias del órgano rector y del

órgano ejecutor tanto del SNA de Costa Rica como de los países de América Latina en

estudio, además de los hallazgos producto de la evaluación del desempeño de dichos

órganos.

En el siguiente cuadro se establecen las oportunidades de mejora para el órgano rector

y el órgano ejecutor del SNA de Costa Rica, indicando para ello los procesos que

intervienen, el componente funcional al cual corresponde la oportunidad de mejora

según el control interno; además, se señalan las causas y efectos del problema, se

definen los responsables de emprender las actividades, ya sea la JAAN o la DG y, por

último, se plantean las acciones de mejora a dichas oportunidades.

CUADRO 19

Acciones de mejora para el funcionamiento del órgano rector y del

órgano ejecutor del SNA

Oportunidad de
mejora

Acciones de mejora

Desconocimiento

del marco legal y

funcionamiento

del SNA por

parte de los

miembros de

Junta

Proceso: Gestión del recurso humano

Componente funcional SCI: Ambiente de control

Causas:

- No todos los miembros están relacionados con el quehacer

archivístico.

- Falta de manejo de información sobre el funcionamiento del

SNA.

228

Oportunidad de
mejora

Acciones de mejora

- Desinterés por involucrarse en los aspectos del SNA.

Efectos:

- Poco criterio de los miembros para aportar en la toma de

decisiones.

- Responsables: DG

Acciones de mejora:

Realizar inducciones generales y específicas al ingreso de los

miembros a la Junta.

 Inducción general: la reciben presencialmente todos los

miembros de la Junta para que conozcan la Ley N.º 7202 y su

reglamento, así como el marco estratégico de la DGAN.

 Inducción específica: se brindan en función del cargo que va a

desempeñar cada uno de los miembros dentro de la Junta.

Ausencia de

políticas

archivísticas para

la normalización

y vinculación

con el SNA

Proceso: Gestión de normativa

Componente funcional SCI: Actividades de control

Causas:

- El órgano rector en su función bimodal, ha dado prioridad al

cumplimiento de funciones administrativas.

Efectos:

- Pérdida de liderazgo del órgano rector del SNA.

Responsables: JAAN y DG

Acciones de mejora:

Considerar, dentro de la planificación estratégica de la JAAN, la

elaboración de planes de trabajo, en los que se contemple la

emisión de políticas archivísticas sobre gestión, conservación,

acceso a la información, normalización, dirigidas a los archivos

que conforman el SNA, por medio de las cuales se contribuya a

incrementar la interacción con los archivos y se propicie la

búsqueda de soluciones comunes.

229

Oportunidad de
mejora

Acciones de mejora

Además, se puede aprovechar la existencia de normativa como

firma digital, documento electrónico, simplificación de trámites,

control interno, para generar políticas archivísticas.

Confusión en el

alcance de las

funciones y

competencias de

los órganos del

SNA.

Procesos: Planificación estratégica y Asesoría Legal

Componente funcional SCI: Ambiente de control

Observación: Es una oportunidad de mejora que no depende

únicamente de factores internos, requiere un replanteamiento

político a nivel nacional para que se dé un cambio de carácter

organizacional.

Causas:

- Desactualización de la Ley N.° 7202 y su reglamento.

- El órgano rector en su función bimodal, ha dado prioridad al

cumplimiento de funciones administrativas.

Efectos:

- Debilitamiento de la función a la que se le presta menos

atención.

Responsables: JAAN y DG

Acciones de mejora:

Organizar las competencias y funciones del órgano rector y del

órgano ejecutor, a través de una reestructuración orgánica del

SNA, considerando las siguientes propuestas:

 Propuesta N.° 1: Contemplar una reforma integral o

derogatoria a la Ley N.º 7202 y su reglamento, de manera que

se establezca una separación entre las competencias y

funciones del órgano rector y del órgano ejecutor del SNA con

respecto a las del DGAN, esta última como entidad de servicio

público conservadora del patrimonio documental de la Nación.

Se sugiere que la JAAN se denomine Junta Directiva del

230

Oportunidad de
mejora

Acciones de mejora

Archivo Nacional (JDAN), la cual no solo velará por los

asuntos administrativos de la Institución, sino que también

regirá la política archivística del país, con el apoyo de una

dirección para el AN y otra dirección para el SNA. Por esta

razón se plantea la siguiente estructura organizativa (Anexo

12) para el SNA:

- Órgano rector: Junta Directiva del Archivo Nacional

(JDAN), la cual dentro del SNA centrará sus funciones en

dictar, emitir, revisar y aprobar las políticas, normas y

directrices que, en materia de archivos, proponga o

establezca el órgano ejecutor del SNA. Para lo cual se

recomienda la siguiente conformación:

o El ministro (a) o su representante, quien preside (según

el Ministerio al cual esté adscrito la DGAN)

o El ministro (a) de Planificación Nacional y Política

Económica o su representante.

o El ministro (a) de Ciencia, Tecnología y

Telecomunicaciones (MICITT) o su representante.

o Director (a) de la DGAN

o Director (a) del SNA

o Un archivista representante de los archivos de las

instituciones que formen parte del SNA, que será

designado por el Ministerio al cual esté adscrito el AN,

a través de una terna que se escogerá en asamblea de

archivistas convocada por la JDAN.

o Un profesional en Archivística que represente los

centros de educación superior estatal que impartan la

carrera de Archivística, nombrado por el Conare.

231

Oportunidad de
mejora

Acciones de mejora

o Asesor legal de la DGAN; deberá asistir a las sesiones,

en las que tendrá voz pero no voto.

- Órgano consultivo: Comisión Técnica del SNA será el

órgano especializado de asesorar en materia de archivos al

órgano rector, la cual será convocada a petición de la

JDAN y podría tener la siguiente conformación:

o Director(a) del SNA.

o Un archivista representante de los archivos de las

instituciones que formen parte del SNA, que se

encuentra nombrado en la JDAN.

o Un especialista invitado o los que se consideren

necesarios, en la materia que se vaya a tratar en la

comisión.

o Informático del AN, designado por el director del AN.

o Asesor legal del AN.

- Órgano ejecutivo: Dirección del SNA (DSNA); será la

responsable de formular, proponer y supervisar la política

nacional en materia de archivos y elevarlas al órgano

rector para su aprobación. La DSNA es una dirección

independiente de la DG, la cual debería ser dirigida por un

profesional en Archivística. Además, se sugiere que el

DSAE pase a formar parte de esta dirección, el cual se

reestructuraría en los siguientes departamentos:

o Departamento de asesorías, inspecciones y

transferencias: encargado de programar y realizar

visitas regulares para la asesoría e inspección en los

archivos del SNA, así como la coordinación del traslado

232

Oportunidad de
mejora

Acciones de mejora

de los documentos declarados con valor científico

cultural al Archivo Histórico, con el fin de salvaguardar

el patrimonio documental de la Nación.

o Departamento de capacitaciones: encargado de

organizar y programar actividades de capacitación en

materia archivística para los archivos del SNA.

o Departamento de normativa: encargado de formular,

revisar y actualizar directrices, normas, lineamientos y

procedimientos para los archivos del SNA.

Se sugiere que la DGAN continúe siendo un órgano

desconcentrado y que su adscripción esté bajo la autoridad

de otro ministerio, contemplando que reúne todos los

archivos de los distintos poderes de la República, además

de la trascendencia de la información para la rendición

cuentas, la transparencia administrativa y la

responsabilidad legal que adquiere la institución, según las

atribuciones contempladas en la Ley de N.º 7764 del

Código Notarial para coadyuvar en el desarrollo del

ejercicio notarial, así como la Ley N.º 8454 de

Certificados, Firmas Digitales y Documentos Electrónicos

para la gestión y conservación de estos documentos.

Los aspectos mencionados justifican la necesidad de que a

esta institución se le dote de más recursos presupuestarios

y apoyo, además de que mantenga la autonomía financiera

que le permita generar ingresos propios a través de la

venta de servicios, publicaciones y timbre de archivo.

233

Oportunidad de
mejora

Acciones de mejora

 Propuesta N.° 2: Creación de un organismo, por ejemplo un

instituto que se encargue de coordinar, diseñar e implementar

las políticas, planes y estrategias de un SNA, se propone que

se denomine Instituto del Sistema Nacional de Archivos

(ISNA), con la siguiente organización (Anexo 13):

- Órgano rector: Junta Directiva del SNA (JDSNA) que

será el órgano máximo de decisión, de carácter directivo y

que tendrá a cargo la planificación, coordinación y

aprobación de la política general del SNA, esta Junta

debería ser dirigida por un profesional en Archivística o

por un profesional que tenga conocimiento en la materia, y

estará conformada por:

o Director ejecutivo del ISNA (preside), designado por el

ministro al que esté adscrito el instituto.

o Subdirector ejecutivo del ISNA.

o Director(a) de la DGAN.

o Especialista en Archivística de reconocida trayectoria,

designado por la DGAN.

o Dos representantes de los colectivos archivísticos, que

serán designados por el Ministerio al cual esté adscrito

el ISNA, de una terna que se escogerá en asamblea de

archivistas convocada por la JDSNA.

o Asesor legal del ISNA.

o Profesional en Administración Pública, designado por

el director ejecutivo del ISNA.

- Órgano ejecutor: Dirección General del SNA (DGSNA);

será un órgano subordinado de la JDSNA, estará a cargo

234

Oportunidad de
mejora

Acciones de mejora

de un director general, quien será la autoridad ejecutiva de

mayor jerarquía, responsable de generar e implementar las

políticas aprobadas por la Junta Directiva para los

archivos del SNA; lo anterior, a través de los órganos

técnicos creados para tal efecto; además, tendrá la función

de dirigir el desarrollo de las estrategias, planes y

programas administrativos y operativos del ISNA. Por

otro lado, contará con una subdirección del SNA que

apoyará las funciones a cargo del director general.

- Órganos asesores: encargados de asesorar al órgano rector

y ejecutor en las áreas de fiscalización, legal y

planificación.

o Auditoría Interna: encargado/a de controlar y evaluar el

funcionamiento del ISNA, a través del control interno,

así como proponer las medidas correctivas.

o Asesoría legal: encargado/a de asesorar en materia

legal a los diferentes órganos del ISNA, mediante la

emisión de criterios ante consultas jurídicas, reclamos,

recursos, entre otros.

o Planificación institucional: encargado de velar por el

cumplimiento de las actividades estratégicas y

operativas del ISNA.

- Órganos técnicos: tendrán la facultad de apoyar al órgano

ejecutivo desde diferentes especialidades:

o Departamento de asesorías, inspecciones y

transferencias: encargado de programar y realizar

visitas regulares para la asesoría e inspección en los

235

Oportunidad de
mejora

Acciones de mejora

archivos del SNA, así como la coordinación del traslado

de los documentos declarados con valor científico

cultural al Archivo Histórico, con el fin de salvaguardar

el patrimonio documental de la Nación.

o Departamento de capacitación: encargado de organizar

y programar actividades de capacitación en materia

archivística para los archivos del SNA.

o Departamento de normativa: encargado de formular,

revisar y actualizar directrices, normas, lineamientos,

procedimientos para los archivos del SNA.

o Departamento de tecnologías: encargado del diseño y

la implementación de sistemas de información en los

procesos sustantivos y de apoyo del ISNA, así como de

promover e impulsar la aplicación y desarrollo de la

tecnología informática en los archivos del SNA.

- Órganos administrativos: son los órganos de apoyo en la

ejecución de las actividades administrativas y financieras

del ISNA; por ejemplo, Financiero, Personal, Proveeduría,

Servicios Generales.

Se sugiere que el ISNA sea un órgano de desconcentración

máxima, adscrito al Ministerio al que pertenezca la DGAN, y

que, por su parte, cuente con personalidad jurídica para

ejercer sus actividades y administrar sus recursos y

patrimonio, a través de un régimen de financiamiento que

contemple los siguientes ingresos:

- Presupuesto asignado por el Gobierno de la República.

- Venta de servicios para generar recursos propios.

236

Oportunidad de
mejora

Acciones de mejora

- Transferencias, aportes y donaciones de instituciones

públicas, personas físicas o jurídicas y cualesquiera otras

entidades nacionales o extranjeras.

- Recursos de cooperación internacional.

Falta de

mecanismos de

motivación a los

archivos del

SNA en la

obtención de sus

logros.

Proceso: Asesorías e inspecciones y Comunicación externa

Componente funcional SCI: Ambiente de control

Causas:

- Se enfoca en evidenciar lo que no se cumple.

- Se actúa de manera coercitiva.

Efectos:

- Incumplimiento de la normativa por parte de los archivos del

SNA.

Responsables: JAAN y DG

Acciones de mejora:

Incentivar a los archivos del SNA en la ejecución de sus logros;

para ello se sugiere que, cuando los archivos presenten ante la

rectoría del sistema sus informes de cumplimiento, no solo se

evidencien los aspectos no alcanzados, sino que también se

reconozcan aquellos en los que se cumple; lo anterior podría

reconocerse a través de la remisión de una nota de felicitación por

parte del órgano rector a la institución por los logros obtenidos.

Otra forma de motivación podría ser a través del establecimiento

de un premio donde se reconozca a la institución que más apoyo

le brinde a su archivo en el desarrollo de proyectos, que le

permitan cumplir con la legislación en materia archivística.

Esto podría incidir en el interés de los jerarcas en brindarles el

apoyo y recursos necesarios a los archivos de las instituciones,

237

Oportunidad de
mejora

Acciones de mejora

para que respondan a los retos actuales en cuanto a gestión y

disposición de la información.

Falta de recurso

humano para la

ejecución de

proyectos.

Proceso: Planificación estratégica y Gestión del recurso humano

Componente funcional SCI: Ambiente de control

Causas:

- Insuficiencia de recursos presupuestarios

- Dependencia de la DGAN al Régimen del Servicio Civil.

Efectos:

- No se pueden cumplir todas las metas propuestas por falta de

recurso humano.

- Recargo en las funciones.

Responsables: JAAN y DG

Acciones de mejora:

Se puede aprovechar la relación de coordinación de la JAAN que

establece la Ley N.º 7202 con los centros de educación superior,

para desarrollar proyectos en conjunto con el DSAE, en aquellas

instituciones donde se ha evidenciado un incumplimiento de dicha

ley, y que puede ser solventado a través de estudiantes de la

carrera de Archivística que realizan TFG bajo la modalidad de

práctica dirigida.

Lo que se pretende es que se le permita al estudiante la aplicación

de su conocimiento teórico-práctico, así como generar un aporte a

través de una solución a la situación detectada en los informes de

cumplimiento.

La supervisión del estudiante estará a cargo del profesional

encargado del archivo donde realiza la práctica y del director del

proyecto; esto, de acuerdo con lo que establece el artículo 22 del

238

Oportunidad de
mejora

Acciones de mejora

Reglamento de Trabajos Finales de Graduación de la Universidad

de Costa Rica.

Poca

participación de

los archivos en

las

capacitaciones

que brinda el

SNA.

Proceso: Capacitaciones

Componente funcional SCI: Actividades de control y Sistemas

de Información

Causas:

- Costos elevados de las capacitaciones que se ofrecen.

- Falta de asignación de recursos a las instituciones para

capacitación.

Efectos:

- Desactualización de conocimientos.

- No realizar una adecuada gestión y tratamiento documental en

los archivos por falta de conocimiento.

Responsables: JAAN y DG

Acciones de mejora:

Facilitar la oportunidad de formación para aquellos archivos del

SNA que no disponen de los recursos financieros para asistir a las

capacitaciones que este brinda.

Se sugiere realizar una capacitación semestral que sea de manera

gratuita y que permita la formación continua en materia

archivística, las cuales pueden ser virtuales o presenciales. Esto

permitiría que mayor cantidad de personas tengan la posibilidad

de participar, pues generalmente el rubro que la Administración

Pública asigna para las capacitaciones es limitado, lo cual

dificulta que los funcionarios de los archivos puedan asistir.

Incumplimiento

de la Ley N.º

7202 por parte

Proceso: Planificación estratégica y Asesoría legal

Componente funcional SCI: Valoración de riesgo

Causas:

239

Oportunidad de
mejora

Acciones de mejora

de los archivos

del SNA.

- Desactualización de la Ley N.º 7202 en cuanto a sanciones.

- No se sanciona por falta de pruebas.

Efectos:

- Impunidad ante el incumplimiento de la Ley N.º 7202.

Responsables: JAAN y DG

Acciones de mejora:

Mejorar el cumplimiento de la ley por parte de los archivos que

integran el SNA, a través del establecimiento de sanciones de tipo

administrativo, como multas con base en los salarios,

amonestaciones, suspensiones, lo cual implicaría una reforma a

partir de la ley.

Falta de recursos

presupuestarios

para el desarrollo

de actividades

del SNA.

Proceso: Planificación estratégica

Componente funcional SCI: Valoración de riesgo

Causa:

- Recortes presupuestarios por parte del Gobierno Central

- Adscripción de la DGAN al Ministerio de Cultura y Juventud

afecta la asignación presupuestaria.

Efecto:

- Imposibilidad de atender las necesidades del SNA y emprender

proyectos.

Responsables: JAAN

Acciones de mejora:

Generar mayor cantidad de recursos financieros a través de la

diversificación en la venta de servicios, de la firma de convenios

de cooperación nacional e internacional que permitan desarrollar

proyectos del SNA.

Valorar la posibilidad de adscribir el DGAN a otro ministerio que

cuente con un mayor porcentaje de asignación de recursos

presupuestarios que permita la ejecución de proyectos del SNA.
Fuente: Elaboración propia, a partir de la información recopilada.

240

CONCLUSIONES

En términos generales se puede confirmar que la razón de ser de un SNA es la unificación

de todos los archivos en el territorio nacional, a través del establecimiento de políticas

archivísticas, las cuales permitan a los archivos que lo conforman, la vinculación al sistema,

su normalización y modernización, con el fin de favorecer y fortalecer, desde las

instituciones, la gestión de los documentos que formarán parte del patrimonio documental

de la Nación.

A través de la investigación se logró evidenciar que la JAAN, como órgano rector y la DG

como órgano ejecutor del SNA, cumplen una función bimodal, ya que la Ley N.° 7202 le

asigna a la Junta la competencia de velar por los asuntos administrativos del AN y de

órgano responsable de emitir las políticas archivísticas para el SNA; lo mismo sucede con

la DG, a la cual se le da la potestad de emprender los asuntos de la institución como archivo

intermedio, archivo especializado (Archivo Notarial de Costa Rica) y final del Sistema y

como órgano ejecutor de este.

En cuanto a la conveniencia de que la JAAN sea el órgano rector, se tiene que esta instancia

ejerce una función más administrativa que directiva, por lo que no le ha dado prioridad a la

emisión de políticas archivísticas que normalicen y regulen el funcionamiento de los

archivos que integran el SNA; ante esto se hace necesario evaluar la pertinencia de

continuar ejerciendo esa labor de carácter administrativo o se convierta en un órgano

directivo.

Por otra parte, se comprobó que la DG como órgano ejecutor tiene más presencia en el

SNA, que la JAAN, lo que deja ver la falta de proyección en la emisión de normativa y

directrices para los archivos del SNA, que le faculten generar un vínculo más directo dentro

del Sistema y consolidarse como un órgano conductor de la política archivística.

Asimismo, se alcanzó determinar que para el adecuado funcionamiento del órgano rector y

del órgano ejecutor y por ende del SNA, es necesario establecer procesos que permitan la

241

mejora continua, con el fin de desarrollar planes, interiorizar el concepto de que siempre es

posible hacer las actividades de una mejor forma y a girar en torno a alcanzar un

desempeño superior. Si se ponen en marcha este tipo de procesos se podrán observar

mejoras sustanciales en los servicios que se brindan al Sistema, así como innovaciones

radicales que permitan mantenerse siempre cambiando y buscando soluciones ante las

necesidades actuales.

La DGAN ha demostrado, a lo largo de los años, que tiene la capacidad de administrar

eficientemente los recursos presupuestarios que se le han asignado, pese a que estos han

sido limitados, por lo que un mayor apoyo de recursos financieros le permitiría desarrollar

y emprender proyectos que fortalezcan el SNA.

Por otra parte, se demostró que la DGAN mantiene una transparencia en la gestión

administrativa al obedecer al ordenamiento jurídico en materia de control interno, lo que le

permite a esta institución mantener una adecuada rendición de cuentas.

Cabe resaltar, además que, como parte de la investigación de los SNA de América Latina

en estudio, se evidenció que en las leyes de dichos Sistemas se mezclan las funciones que le

competen al AN o AGN como el archivo de mayor trayectoria y envergadura del país,

encargado de custodiar, conservar y proteger el patrimonio documental de la Nación, y al

AN o AGN, como órgano político administrativo responsable de emitir políticas, normas,

directrices y lineamientos que rigen el funcionamiento de los archivos que conforman el

SNA.

242

RECOMENDACIONES

A la Junta Administrativa del Archivo Nacional como órgano rector del SNA

 Implementar una reforma integral o derogatoria a la Ley N.º 7202 y su reglamento

que brinde un ordenamiento a la actual estructura y funcionamiento del SNA, de

manera que queden claramente establecidas las funciones que son competencia del

órgano rector y del órgano ejecutor del Sistema.

 Analizar la metodología de mejora continua que se propone en este proyecto, con el

fin de que implementen aquellos procesos que la DGAN no realiza y que se

plantean para el fortalecimiento del SNA.

 Elaborar los documentos necesarios para la normalización de los procesos, como lo

son procedimientos, manuales, instructivos y formularios.

 Implementar una herramienta tecnológica que permita agilizar la ejecución de los

procesos de forma automatizada.

 Generar más políticas archivísticas que le permitan una mayor normalización y

modernización al SNA.

 Establecer estrategias que generen mayor motivación entre los archivos del SNA, en

cumplir con la normativa.

 Interesar más a los miembros de la JAAN en conocer el funcionamiento del SNA.

 Ampliar la posibilidad de venta de servicios para la captación de más recursos para

el SNA.

243

A la Dirección General del Archivo Nacional como órgano ejecutor del SNA

 Dar mayor capacitación al ingreso de los nuevos miembros de la JAAN para que

estén más informados del quehacer del SNA.

 Aprobar y actualizar los procedimientos de forma expedita, con el fin de que se

agilicen las actividades por medio de las cuales se brindan servicios al SNA.

 Implementar normas de buenas prácticas que permitan un mayor aseguramiento de

la calidad del SNA.

A los archivos que conforman el SNA

 Cumplir con el ordenamiento jurídico que se establece en materia de archivos para

mejorar la gestión documental en las instituciones.

 Proponer ante la DGAN aquellas normas o políticas que consideren se puedan

emitir para el mejor funcionamiento de los archivos del SNA.

244

BIBLIOGRAFÍA

Acosta, M. (1984). El Sistema Nacional de Archivos, un Sistema Nacional?. En: Boletín

del Sistema Nacional de Archivos, (6), 31-35.

Aguilar Morales, J. E. (2010). La Mejora Continua. [en línea]. Disponible en:

http://www.conductitlan.net/psicologia_organizacional/la_mejora_continua.pdf

[Consultado 11de setiembre del 2011].

Aguilera Murguía, Ramón. (2011). Se aprueba la Primera Ley Federal de Archivos del

México Independiente. En: Red por la rendición de cuentas. [en línea]. Disponible en:

http://rendiciondecuentas.org.mx/se-aprueba-la-primera-ley-federal-de-archivos-del-

mexico-independiente/ [Consultado 23 de octubre del 2014].

Araya Incera, M., comunicación personal, 31 de octubre del 2014.

Archivo General de la Nación de Perú. (2001). Resolución jefatural 035-2001-AGN/J

“Reglamento de Organización y Funciones de la Comisión Técnica Nacional de

Archivos”. [en línea]. Disponible en: http://www.agn.gob.pe/uploads/4/9/9/8/4998504/

rl_no_035-2001-agn-j.pdf [Consultado 05 de diciembre del 2014].

Archivo Nacional de Ecuador. (s.f.). Reseña Histórica. [en línea]. Disponible en:

http://www.ane.gob.ec/servicios/resena-historica. [Consultado 06 de enero del 2014].

Archivo General de la Nación de México. (1982). El Sistema Nacional de Archivos.

En: Archivos Hoy. Teoría y práctica archivística, (6), 48-52.

Archivo General de la Nación de República Dominicana. (2010). Los Archivos

Institucionales en el Sistema Nacional de Archivos. Boletín del Archivo General de la

Nación. [en línea]. N.° 128. Disponible en: http://www.bagn.academiahistoria.org.do/

245

boletines/boletin128/ BAGN_2010_No_128-01.pdf [Consultado el 12 de setiembre del

2011].

Archivo General de la Nación de República Dominicana. (2012). Memoria Anual 2011.

En: Boletín del Archivo General de la Nación, (132), 1-158.

Archivo Nacional de Estados Unidos. (1962). Primera reunión interamericana sobre

archivos. Informe final, resoluciones aprobadas y otros documentos. En: Revista de los

Archivos Nacionales. Costa Rica. Año XXVI, enero-junio, (1-6), 112-156.

Archivo Nacional de Costa Rica. (1975). Carta de los Archivos Americanos.

Recomendaciones de la reunión técnica sobre el desarrollo de archivos. En: Revista del

Archivo Nacional. Costa Rica. Año XXXIX, enero-diciembre, (1-12), 271-281.

Archivo Nacional de Costa Rica. (1975). Asistencia técnica y económica de la OEA a los

archivos latinoamericanos. En: Revista del Archivo Nacional. Costa Rica. Año XXXIX,

enero-diciembre, (1-12), 281-283.

 Archivo Nacional de Costa Rica. (1975). Programa archivístico de la OEA. En: Revista

del Archivo Nacional. Costa Rica. Año XXXIX, enero-diciembre, (1-12), 269-271.

Archivo Nacional de Costa Rica. (1975). Seminario multinacional sobre planificación y

reorganización de archivos nacionales. En: Revista del Archivo Nacional. Costa Rica. Año

XXXIX, enero-diciembre, (1-12), 283-289.

Arévalo Jordán, V. H. (1987). La Archivología y la teoría de sistemas. [en línea].

Disponible en: http://vharj.freeservers.com/sistemas.htm [Consultado 18 de octubre, 2010].

Arévalo Jordán, V.H. (1998). Diccionario de Términos Archivísticos. [en línea].

Disponible en: http://www.incep.org/biblioteca/images/diccionario.pdf. [Consultado 21 de

noviembre del 2010].

246

Asamblea Legislativa de la República de Costa Rica. (1990). “Ley N.° 7202 del Sistema

Nacional de Archivos.” Publicada en el diario oficial La Gaceta N.° 225 del 27 de

noviembre de 1990.

Asamblea Legislativa de la República de Costa Rica. (1988). “Proyecto de Ley Sistema

Nacional de Archivos, Expediente 10.655.” Publicado en el diario oficial La Gaceta N.°

188 del 21 de junio de 1988. [en línea]. Disponible en: http://www.asamblea.go.cr/

Centro_de_informacion/ Consultas_SIL/Pginas/Proyectos.aspx [Consultado 16 de marzo

del 2015].

Asamblea Legislativa de la República de Costa Rica. (1974). Ley N.° 5574 de Creación de

la Junta Administrativa del Archivo Nacional. [en línea]. Disponible en:

www.archivonacional.go.cr/pdf/ley_5574.doc [Consultado 21 de noviembre del 2010].

Asamblea Legislativa de la República de Costa Rica. (1974). Ley N.° 5525 de

Planificación Nacional. [en línea]. Disponible en: www.hacienda.go.cr/.../Ley/Ley%

205525%20Ley%20de%20Planificación%20Nacional.doc [Consultado 05 de febrero del

2015].

Asamblea Legislativa de la República de Costa Rica. (1998). “Ley N.° 7764 Código

Notarial.” Publicada en Alcance N.° 17 al diario oficial La Gaceta N.° 98 del 22 de mayo

de 1998.

Asamblea Legislativa de la República de Costa Rica. (2001). Ley N.° 8131 de

Administración Financiera y Presupuestos Públicos de la República. [en línea].

Disponible en: http://www.hacienda.go.cr/docs/5319f09698a0e_Ley_8131.pdf

[Consultado 21 de enero del 2015].

247

Asamblea Legislativa de la República de Costa Rica. (2002). “Ley General de Control

Interno N.° 8292.” Publicada en el diario oficial La Gaceta N.° 169 del 02 de setiembre de

2002.

Asamblea Legislativa de la República de Costa Rica. (2005). “Ley Nº 8454 de

Certificados, Firmas Digitales y Documentos Electrónicos.” Publicada en el diario oficial

La Gaceta N.° 197 del 13 de octubre de 2005.

Asociación Latinoamericana de Archivos. (2011). Declaración Universal sobre los

Archivos. [en línea]. Disponible en: http://www.ala-archivos.org/wp-

content/uploads/2011/10/ICA_Declaracion_Universal_sobre_los_Archivos_2010_Esp.pdf

[Consultado 29 de julio del 2012].

Balcázar Nava, Patricia y otros. (2005). Investigación cualitativa. [en línea]. Disponible

en: www.books.google.co.cr . [Consultado 21 de setiembre del 2011].

Bonilla Restrepo, A., comunicación personal, 07 de agosto del 2014.

Cabrera, M.E. (1984). Consideraciones en torno al Sistema Nacional de Archivos. En:

Boletín del Sistema Nacional de Archivos, (6), 22-26.

Casado, M.L. (2009). Diccionario jurídico. (6.a ed.). Florida: Valleta Ediciones, págs.

606-607.

Carreras Herrero, C. y otros. (2011). Diagnóstico Archivístico Institucional. Informe de

resultados Área 5: Rectoría del Sistema Nacional de Archivos. En: Memoria XXIII

Congreso Archivístico Nacional, (págs. 185-224), San José: Ministerio de Cultura y

Juventud.

Castillo Villalta, Y., comunicación personal, 22 de agosto del 2014.

248

Cebrián Sánchez, A., Raposo Villavicencio, R. Santos Angulo, J. (2009) Modelo

organizacional para un Sistema Nacional de Archivos. [en línea]. Disponible en:

http://www.scribd.com/doc/15730262/Modelo-organizacional-para-un-Sistema-Nacional-

de-Archivos [Consultado 11 de setiembre del 2010].

Chacón Arias, V. (1994). Sistemas nacionales de archivos estrategias y perspectivas de

desarrollo. En: Memorias Tercer Seminario Sistema Nacional de Archivos, (págs. 49-66),

Colombia: Archivo General de la Nación.

Chacón Arias, V. (1997). Evaluación y Proyección del Sistema Nacional de Archivos.

Informe del Archivo Nacional 1986-1996. Cuadernillos del Archivo Nacional. ¿Qué es y

qué hace un archivo?,(5), 137-148.

Chacón Arias, V. (1998). El Sistema Nacional de Archivos de Costa Rica. Boletín de la

ANABAD. [en línea]. Tomo 48, N.º 3-4, págs. 29-40 Disponible en:

http://dialnet.unirioja. es/servlet/articulo?codigo=51122 [Consultado 23 de junio del 2010].

Chacón Arias, V. (2003). “Deberes y obligaciones de las instituciones públicas de acuerdo

con lo que establece la Ley 7202 y su reglamento. Evaluación del cumplimiento 12 años

después de su vigencia.” En: Memoria XVI Congreso Archivístico Nacional, (págs. 123-

137), San José: Ministerio de Cultura, Juventud y Deportes.

Chacón Arias, V. (2007). “Debilidades y fortalezas en el desarrollo archivístico

latinoamericano. Áreas prioritarias de acción.” Revista del Archivo Nacional, 1-12, 71-

105.

Chacón Arias, V., comunicación personal, 02 de diciembre del 2014.

Chacón Arias, V. (s.f.). El ayer y el hoy del desarrollo archivístico costarricense. [en

línea]. Disponible en: http://www.archivonacional.go.cr/pdf/ayer_hoy_desarrollo_

archivistico.pdf [Consultado 23 de junio del 2010].

http://dialnet.unirioja.es/servlet/revista?codigo=210
http://dialnet.unirioja.es/servlet/revista?codigo=210

249

Chacón de Umaña, L. A. (1982-1983). “La experiencia costarricense: la nueva

organización del Archivo Nacional.” Anuario Interamericano de Archivos, 9-10, 44-53.

Chacón de Umaña, L. A. (1984). “La implantación del Sistema Nacional de Archivos en

Costa Rica.” Anuario Interamericano de Archivos, 11, 103-167.

Chacón de Umaña, L. A. (1986). “Sistema Nacional de Archivos.” Revista de los

Archivos Nacionales, 1-12, 3-4.

Chacón de Umaña, L. A. (1990). “El Archivo Nacional y sus relaciones con los archivos

de la Administración Pública.” Revista de la Asociación Latinoamericana de Archivos, 1-

12, 8-18.

Chacón de Umaña, L. A., comunicación personal, 23 de setiembre del 2014).

Contraloría General de la República de Costa Rica. (2009). Resolución R-CO-9-2009

Normas de Control Interno para el Sector Público. [en línea]. Disponible en:

http://cgrw01.cgr.go.cr/pls/portal/docs/PAGE/OBJETOS_PORTAL_CGR/CONTROL_IN

TERNO/MANUALES/NCI_PUBLICO_N_2_2009_CO_DFOE.PDF. [Consultado 04 de

noviembre del 2014].

Córdoba, M.N. y Monsalve, C. (s.f.). Informe tipos de Investigación: Predictiva,

proyectiva, interactiva, confirmatoria y evaluativa. [en línea]. Disponible en:

http://es.scribd.com/doc/2561176/Algunos-tipos-de-investigacion-abordaje-holistico

[Consultado 06 de setiembre del 2012].

Cortés Alonso, Vicenta. (1978). Desarrollo de las infraestructuras de Información.

Sistema Nacional de Archivos. [en línea]. Disponible en: http://unesdoc.unesco.org/

images/0003/000334/033455sb.pdf [Consultado 21 de noviembre del 2010].

http://es.scribd.com/doc/2561176/Algunos-tipos-de-investigacion-abordaje-holistico

250

Coto Conde, J. L. (1967). Informe del Director de los Archivos Nacionales. Año 1885.

Revista del Archivo Nacional, (1-12), 310-321.

Delgado López, Y. y otros. (2012). “Aspectos técnicos-jurídicos de la valoración

documental. Un análisis a partir de la legislación archivística cubana.” En: Boletín del

Archivo Nacional, 18-19-20: 62-75. [en línea]. Disponible en: http://www.arnac.cu/wp-

content/uploads/2013/03/Aspectos-t%C3%A9cnicos.pdf [Consultado 30 de julio de 2014].

Dirección General del Archivo Nacional. (2007). Memoria XIX Congreso Archivístico

Nacional: La Legislación Archivística Costarricense en el siglo XXI. San José, Costa Rica:

Ministerio de Cultura, Juventud y Deportes.

Espinoza Salvatierra, Enrique. (2009). “Perú: Lineamientos Generales del Sistema

Nacional de Archivos.” Encuentro Latinoamericano de Bibliotecarios, Archivistas y

Museólogos. [en línea]. Disponible en: http://ebam.gesbi.com.ar/reservorio9/eje3/e3-

p12.pdf. [Consultado 12 de setiembre del 2011].

Fernández Vásquez, E. (1981). Diccionario de derecho público. Buenos Aires: Editorial

ASTREA, págs. 112-114.

Fournier García, E., comunicación personal, 06 de octubre del 2014.

Fundación Histórica Tavera. (1999). Brasil. Primer borrador de informe sobre la

situación del patrimonio documental de América Latina. Informe encargado por el Banco

Mundial. [en línea]. Disponible en: http://www.conarq.arquivonacional.gov.br/Media/

publicacoes/mesa/relatrio_sobre_a_situao_do_patrimnio_documental_do_brasil.pdf

[Consultado 11 de abril del 2012].

Fuster Ruiz, F. (1999). Archivística, archivo, documento de archivo... Necesidad de

clarificar los conceptos. Anales de Documentación. [en línea]. N.° 2. Disponible en:

251

http://digitum.um.es/jspui/bitstream/10201/3675/4/AD2%20(1999)%20p%20103-

120.pdf?sequence=1 [Consultado 06 de setiembre, 2012].

Galeano, M. E. (2004). Diseño de proyectos en la investigación cualitativa. [en línea].

Disponible en: www.books.google.co.cr [Consultado 31 de octubre del 2010].

García de Benedictis, A. V. (1999). Implementación de un Sistema Nacional de Archivos.

Revista del Archivo General de la Nación, (19), 105-113.

García, M., Quispe, C., Ráez, L. (2003). Mejora continua de la calidad en los procesos.

Industrial Data, 6, 88-94.

Guerra López, Ingrid. (2007). Evaluación y mejora continua: Conceptos y herramientas

para la medición y mejora del desempeño. [en línea]. Disponible en:

http://books.google.co.cr/books?id=tQiAIcui5dsC&lpg=PP1&dq=evaluacion%20y%20mej

ora%20continua&hl=es&pg=PP1#v=onepage&q=mejora%20continua&f=false

[Consultado 07 enero del 2014].

Gutiérrez, J. Ramírez, L y Ramírez, D. (2009). Sistema Nacional de Archivos. [en línea].

Disponible en: http://www.scribd.com/doc/19089529/Sistema-Nacional-de-Archivos

[Consultado 11 de setiembre del 2010].

Heredia Herrera, A. (1993). Archivística General: Teoría y Práctica. (5.a ed.). Sevilla:

Servicio de Publicaciones de la Diputación de Sevilla.

Heredia Herrera, A. (2007). ¿Qué es un archivo?. España: Ediciones Trea S. L.

Hernández Sampieri, R. y otros. (2006). Metodología de la investigación. (4.a ed.).

Bogotá: McGraw-Hill.

Holguín Quiñones, B. (1984). El Sistema Nacional de Archivos. En: Boletín del Sistema

Nacional de Archivos. N.° 6, págs. 6-11.

252

Gutiérrez Barquero, N., comunicación personal, 23 de setiembre del 2014.

Instituto Nacional de Estadística e Informática. (2009). ¿Qué es la Teoría General de

Sistemas? [en línea]. Disponible en: http://www.exactas.unlpam.edu.ar/academica/

catedras/resProblemasAmb/Unidad1/Libro-sistemas.pdf [Consultado 18 de octubre del

2010].

Islas Pérez, María Estela. (2003). La Archivística en México. [en línea]. Disponible en:

http://www.segen.buap.mx/au/forma_arch/m3.pdf. [Consultado 19 de setiembre del 2011].

Jaén García, L. F. (2001). “La legislación en Archivística en América Latina.” Diálogos

Revista Electrónica de Historia. [en línea], Vol. 2, N.o 3. Disponible en:

http://historia.fcs.ucr.ac.cr/index.php/vol-2-no-3.html [Consultado 18 de octubre del 2010].

Jaén García, L. F. (2003). “Los Modelos Teóricos de Unificación de Archivos.” Anales

de Documentación. [en línea], N.o 6. Disponible en: http://www.bvsde.paho.org/bvsacd/

cd30/ad0608.pdf . [Consultado 18 de octubre del 2010].

Jaén García, L. F. (2003). “Los Sistemas Nacionales de Archivos de América Latina:

análisis de sus preceptos legales”. Revista del Archivo Nacional, 1-112.

Jaén García, L. F. (2006). El sistema Nacional de Información Archivística: como modelo

de unificación de archivos. San José, C.R.: Editorial Universidad de Costa Rica.

Jiménez Carmiol, M., comunicación personal, 08 de setiembre del 2014.

Jiménez González, L. E. (2005). Evolución, estructura y voces de la gestión archivística

en Costa Rica. Costa Rica: Archivo Universitario Rafael Obregón Loría.

León Zúñiga, E., comunicación personal, 21 de agosto del 2014.

253

Madrazo L. C. y Zavaleta S. R. (2006). De Ley Federal de Archivos, suscrita por los

diputados Carlos Madrazo Limón y Ruth Zavaleta Salgado, de los grupos parlamentarios

del PAN, y del PDR, respectivamente. [En línea]. Disponible en: http://sil.gobernacion.

gob.mx/Archivos/Documentos/2006/11/asun_2276562_20061114_1163604489.pdf.

[Consultado 06 de setiembre del 2011].

Marín Garita, N., comunicación personal, 04 de octubre del 2014).

Martínez Jiménez, W., comunicación personal, 03 de setiembre del 2014).

Martínez Migueles, Miguel. (2004). “Los grupos focales de discusión.” Revista

Heterotopía, (26), 59-71.

Mejía García, B. (2006). Gerencia de procesos para la organización y el control interno

de empresas de salud. (5.a ed.). Bogotá: ECOE Ediciones.

Mendoza Navarro, A.L. (2007). “La legislación archivística y su relevancia.” En:

Memoria XIX Congreso Archivístico Nacional. San José, Costa Rica: Ministerio de

Cultura, Juventud y Deportes.

Ministerio de Ciencia, Tecnología y Medio Ambiente de la República de Cuba. (2004).

Resolución N.º 73-2004 que aprueba el Reglamento del Decreto de Ley N.º 221 de los

Archivos de la República de Cuba. [en línea]. Disponible en: http://www.archivocfg.cu/

reglamento.htm. [Consultado 04 de noviembre del 2013].

Ministerio de Cultura y Juventud. (2008). Informe Técnico Propuesta cambio de

Estrategias en las Asesorías en Materia Archivística e Inspecciones. San José.

Ministerio de Justicia de la República de Perú. (1993). Resolución Ministerial N.º 197-93-

JUS que aprueba el Reglamento de Organización y Funciones del Archivo General de la

254

Nación. [en línea]. Disponible en: http://www.agn.gob.pe/uploads/4/9/9/8/4998504/

rm_no_197-93-jus.pdf [Consultado 10 de agosto del 2014].

Ministerio de Planificación Nacional y Política Económica. (2010). Sector Público

Costarricense y su organización. [en línea]. Disponible en: http://documentos.mideplan.

go.cr/alfresco/d/d/workspace/SpacesStore/b62e1164-3b6e-449a-b531-f2076223dc81/

Doc_Sector-Publico-Costarricense-y-su-organizaci%C3%B3n-Versi%C3%B3n-final.pdf

[Consultado el 15 de octubre del 2014].

Ministerio de Planificación Nacional y Política Económica y Ministerio de Hacienda.

(2011). Lineamientos técnicos y metodológicos para la programación, seguimiento y

evaluación estratégica de sectores e instituciones del sector público en Costa Rica. [en

línea]. Disponible en: https://view.officeapps.live.com/op/view.aspx?src=http://

www.hacienda.go.cr/docs/521f4207e53d1_LINEAMIENTOSPOI2012.doc [Consultado

25 de noviembre del 2014].

Muñoz Guillén, M., comunicación personal, 25 de setiembre del 2014.

Murillo Delgado, José Francisco. (1980). El Archivo Nacional. Evolución Histórica

(1881-1979). Tesis de Licenciatura en Historia. San José, Costa Rica: Escuela de Historia,

Facultad de Ciencias Sociales, Universidad de Costa Rica.

Oficina del Alto Comisionado de las Naciones Unidas para los Derechos Humanos.

(2011). Informe de la Oficina del Alto Comisionado de las Naciones Unidas para los

Derechos Humanos sobre el seminario de experiencias en materia de archivos como medio

de garantizar el derecho a la verdad. [en línea]. Disponible en:

http://www.concernedhistorians.org/content_files/file/TO/250.pdf. [Consultado 19 de

setiembre del 2011].

Organización de las Naciones Unidas para Educación, la Ciencia y la Cultura. (1974).

Informe del Director General relativo a la Conferencia Intergubernamental sobre

255

Planeamiento de las Infraestructuras Nacionales de Documentación, Bibliotecas y

Archivos. [en línea]. Disponible en: http://unesdoc.unesco.org/images/0001/000122/

012238sb.pdf [Consultado 26 de setiembre del 2014].

Organización Internacional de Normalización. (2000). Norma Internacional ISO 9004:

Sistemas de gestión de la calidad - Directrices para la mejora del desempeño. [en línea]

Disponible en: http://www.congresoson.gob.mx/ISO/normas/ISO-9004-2000_Mejora_

Continua.pdf. [Consultado 22 de diciembre del 2014].

Ortiz Sánchez, A., comunicación personal, 12 de agosto del 2014.

Ponce Talancón, H. (2007). “La matriz FODA: alternativa de diagnóstico y determinación

de estrategias de intervención en diversas organizaciones.” Enseñanza e investigación en

psicología. [en línea], Vol. 12, N.°. 1. Disponible en: http://eco.mdp.edu.ar/cendocu/

repositorio/00290.pdf. [Consultado 31 de julio del 2014].

Presidencia Constitucional de la República de Ecuador. (1982). Ley N.° 92 del Sistema

Nacional de Archivos. [en línea]. Disponible en: http://www.unesco.org/culture/natlaws/

media/pdf/ ecuador/ecuador_ley_92_10_06_1982_spa_orof.pdf [Consultado 06 de enero

del 2014].

Presidencia Constitucional de la República de Ecuador. (1982). Decreto N.° 1.812 del

Reglamento de la Ley N.° 92 del Sistema Nacional de Archivos. [en línea]. Disponible en:

http://www.unesco.org/culture/natlaws/media/pdf/ecuador/ecuador_decreto_1812_14_06_1

983_spa_orof.pdf [Consultado 06 de enero del 2014].

Presidencia Constitucional de la República de Perú. (1991). Sistema Nacional de Archivos

Ley N.º 25323. [en línea]. Disponible en: http://www.agn.gob.pe/uploads/ 4/9/9/8/

4998504/ley_no_25323.pdf [Consultado 04 de noviembre del 2013].

256

Presidencia Constitucional de la República de Perú. (1992). Reglamento de la Ley N.°

25.323. Decreto Supremo N.° 008-92-JUS. [en línea]. Disponible en:

http://www.agn.gob.pe/uploads/4/9/9/8/4998504/ds_no_008-92-jus.pdf [Consultado 30 de

julio del 2014].

Presidencia Constitucional de la República de Perú. (2010). Decreto Supremo que

aprueba fusiones de entidades y órganos del Ministerio de Cultura. Decreto Supremo N.°

001-2010-MC. [en línea]. Disponible en: http://cultura.gob.pe/sites/default/files/content_

type_archivos/archivosPDF/2014/03/ds001-2010-mc.pdf [Consultado 04 de noviembre del

2013].

Presidencia Constitucional de la República de Perú. (2010). Decreto Supremo N.° 003-

2010-ED Aprueban fusión de la Dirección Nacional de Archivo Histórico y sus unidades

orgánicas en el Instituto Nacional de Cultura, siendo este último el ente absorbente. [en

línea] Disponible en: http://www.bnp.gob.pe/portalbnp/images/stories/Noticias/2010/

enero/D.S._No.003-2010-ED.pdf [Consultado 04 de noviembre del 2013].

Presidencia de la República de Brasil. (1978). Decreto N.º 82.308, del 25 de setiembre de

1978 que Instituye el Sistema Nacional de Archivos. [en línea]. Disponible en:

http://www.planalto.gov.br/ccivil_03/decreto/1970-1979/D82308.htm. [Consultado 04 de

noviembre del 2013].

Presidencia de la República de Brasil. (1994). Decreto N.º 1.173, de 29 de junio de 1994,

que dispone sobre la competencia, organización y funcionamiento del Consejo Nacional de

Archivos (CONARQ), del Sistema Nacional de Archivos (SINAR) y de otras provincias.

[en línea]. Disponible en: http://www.planalto.gov.br/ccivil_03/decreto/1970-

1979/D82308.htm. [Consultado 04 de noviembre del 2013].

Presidencia de la República de Brasil. (1991). Ley N.º 8.159 de 8 de enero de 1991, que

dispone sobre la política nacional de archivos públicos y privados y de otras provincias.

257

[en línea]. Disponible en: http://www.conarq.arquivonacional.gov.br/cgi/cgilua.exe/sys/

start.htm. [Consultado 04 de noviembre del 2013].

Presidencia de la República de Brasil. (2002). Decreto N.º 4.073 Reglamento a la Ley N º

8.159 de 8 de enero de 1991, que dispone sobre la política nacional de archivos públicos y

privados. [en línea]. Disponible en: http://www.conarq.arquivonacional.gov.br/cgi/

cgilua.exe/sys/start.htm?from_info_index=21&infoid=137&sid=54. [Consultado 04 de

noviembre del 2013].

Presidencia de la República de Colombia. (1980). Ley N.º 80 del Archivo General de la

Nación de Colombia. [en línea]. Disponible en: http://www.archivogeneral.gov.co/

?idcategoria=4339# . [Consultado 15 de enero de 2014].

Presidencia de la República de Colombia. (1990). Decreto N.º 1.777 por el cual se

adoptan los Estatutos del Archivo General de la Nación. [en línea]. Disponible en:

http://www.mintic.gov.co/portal/604/articles-3564_documento.pdf [Consultado 15 de enero

de 2014].

Presidencia de la República de Colombia. (2004). Ley N.° 594 Ley General de Archivos.

[en línea]. Disponible en: http://www.archivogeneral.gov.co/sites/all/themes/nevia/PDF/

Transparencia/LEY_594_DE_2000.pdf [Consultado 15 de enero de 2014].

Presidencia de la República de Costa Rica. (2010). Decreto Ejecutivo N.° 35821-H

Directrices Generales de Política Presupuestaria para las Entidades Públicas, Ministerios

y demás Órganos, según corresponda, cubiertos por el Ámbito de la Autoridad

Presupuestaria, para el año 2011. [en línea]. Disponible en: http://www.hacienda.go.cr/

centro/datos/Decreto/Decreto%2035821-H-La%20Gaceta%2055-19Mar-2010.docx.

[Consultado 25 de noviembre del 2014].

 Presidencia del Consejo de Estado de la República de Cuba. (2001). Decreto de Ley N.º

221 de los Archivos de la República de Cuba. [en línea]. Disponible en: http://www.ala-

258

archivos.org/wp-content/uploads/2011/10/legislacion_cuba.pdf [Consultado 04 de

noviembre del 2013].

Presidencia del Consejo de Estado de la República de Cuba. (2009). Decreto de Ley N.º

265/2009 del Sistema Nacional de Archivos de la República de Cuba. [en línea].

Disponible en: http://www.arnac.cu/wp-content/uploads/2010/06/Decreto-ley-265-

Archivos-Cuba.pdf [Consultado 05 de noviembre del 2013].

Presidencia de la República Dominicana. (2008). Ley General de Archivos de la

República Dominicana N.° 481-08. [en línea]. Disponible en:

http://archivosiberoamericanos.org/wp-content/uploads/2013/03/Ley-de-Archivos-481_08.

pdf. [Consultado 06 de enero del 2014].

Presidencia de la República Dominicana. (2011). Decreto N.° 129-10 que establece el

Reglamento para la aplicación de la Ley General de Archivos de la República Dominicana

N.° 481-08, del 11 de diciembre del 2008. [en línea]. Disponible en:

http://agn.gob.do/sites/default/files/OAI/Marco_Legal/%20reglamento_aplicacin_ley_481-

08.pdf. [Consultado 06 de enero del 2014].

Presidencia de la República de los Estados Unidos Mexicanos. (2002). Reglamento

Interior de la Secretaría de Gobernación. [en línea]. Disponible en: http://pnmi.segob.

gob.mx/CompilacionJuridica/pdf/REG-TI-1.pdf. [Consultado 06 de enero del 2014].

Presidencia de la República de los Estados Unidos Mexicanos. (1980). Acuerdo por el que

se dispone que el Archivo General de la Nación, será la entidad central y de consulta del

Ejecutivo Federal en el manejo de los archivos administrativos e históricos de la

Administración Pública Federal. [en línea]. Disponible en: http://www.inea.gob.mx/

transparencia /pdf/marco_normativo/A05.pdf [Consultado 06 de enero del 2014].

259

Procuraduría General de la Nación de Colombia. (2014). Índice de Gobierno Abierto.

[en línea]. Disponible en: http://www.procuraduria.gov.co/portal/Indice-de-Gobierno-

Abierto.page [Consultado 25 de noviembre de 2014].

Procuraduría General de la Nación de Colombia. (2011). Informe de resultados 2010-2011

del Índice de Gobierno Abierto. [en línea]. Disponible en: http://www.procuraduria.

gov.co/portal/media/file/FINAL_IGA_NAL2010-2011_06.pdf [Consultado 25 de

noviembre de 2014].

Procuraduría General de la República de Costa Rica. (1984). Dictamen C-044-84.

[en línea]. Disponible en: http://www.pgrweb.go.cr/scij/Busqueda/Normativa/

Pronunciamiento/pro_ficha.aspx?param6=1&nDictamen=5577 [Consultado 18 de marzo

de 2015].

Procuraduría General de la República de Costa Rica. (2001). Dictamen C-042-2001. [en

línea]. Disponible en: http://www.pgrweb.go.cr/scij/Busqueda/Normativa/

Pronunciamiento/pro_ficha.aspx?param6=1&nDictamen=10308&strTipM=T [Consultado

18 de marzo de 2015].

Ramírez Aceves, Merizanda y otros. (2011). El devenir de la cultura archivística en

México. [en línea]. Disponible en: http://www.scielo.org.ar/pdf/ics/n24/n24a03.pdf.

[Consultado el 06 de enero del 2014].

Real Academia Española. (2014). Diccionario de la lengua española. (23.a ed.). Madrid:

Espasa-Calpe.

República de Cuba. (2011). Ley de Archivos de Cuba. [en línea]. Disponible en:

http://www.uh.cu/infogral/archivo/normativas/leydearchivosdecuba.pdf [Consultado 19 de

setiembre del 2011].

260

República de Ecuador. (1982). Ley del Sistema Nacional de Archivos. [en línea].

Disponible en: http://www.sinar.gov.ec/contenidos.php?menu=15 [Consultado el 12 de

setiembre del 2011].

Rivas, Fernández, J. B. (1993). “Un nuevo hogar para el patrimonio documental de Costa

Rica.” En: Revista Reflexiones, 17, 30-33.

Rivas Fernández, J. B. (1996). “Un Sistema Nacional de Archivos: el caso de Costa

Rica.” En: Revista Estudios, 12 y 13, 81-86.

Rivas, Fernández, J. B. (1998). “Evolución de la Archivística y de los Archivos en Costa

Rica.” En: Revista Reflexiones, 66, 43-48.

Rivas, Fernández, J. B. (2000). “La creación del Archivo Nacional en la formación de la

identidad nacional: los casos de Honduras y Costa Rica.” En: Revista de Historia de

América, 126, 53-62.

Rivas Fernández, J. B. (2006). Mesa Redonda: “Expectativas acerca de una nueva

legislación archivística costarricense.” En: XIX Congreso Archivístico Nacional.

(Comp.). (págs. 101-106). San José: Ministerio de Cultura, Juventud y Deportes.

Rivas Fernández, J.B., comunicación personal, 19 de agosto del 2014.

Rodríguez, C. (1984). Algunas reflexiones sobre el Sistema Nacional de Archivos. En:

Boletín del Sistema Nacional de Archivos, (6), 12-21.

Rodríguez Chaves, A., comunicación personal, 27 de agosto del 2014.

Romero Tallafigo, M. (1997). Archivística y Archivos soportes, edificio y organización.

(3.a ed.). Sevilla: S&C ediciones.

261

Sarrí Sidoco, Epifanio. (2011). Sistema Nacional de Archivos en República Dominicana.

[en línea]. Disponible en: http://dspace.unia.es/bitstream/10334/1148/1/0179_Sarri.pdf

[Consultado 19 de setiembre del 2011].

Sarrí Sidoco, Epifanio. (2011). “Propuesta para la creación de un Sistema Nacional de

Archivos en la República Dominicana.” En: Boletín del Archivo General de la Nación,

(131), 1-214.

Scarensi, María Julia. (2013). “La legislación archivística y el acceso a la información en

América latina.” En: Hacia una política integral de gestión de la información pública. [en

línea]. Disponible en: http://www.palermo.edu/cele/pdf/Hacia_una_Politica_Integral.pdf.

[Consultado 10 de enero del 2014]

Sruh Rodríguez, Y., comunicación personal, 06 de agosto del 2014.

Tamayo y Tamayo, M. (2005). El proceso de la investigación científica. (4.a ed.).

México: Limusa.

Tanodi, A. (1976). Organización de las estructuras archivísticas. París: Unesco.

Tanodi, A. (1984). “Notas sobre la legislación archivística latinoamericana.” Boletín

Interamericano de Archivos, Vol. XI, 7-172.

Universidad de Costa Rica, Consejo Universitario. (1980). Reglamento de Trabajos

Finales de Graduación. [en línea]. Disponible en: http://www.cu.ucr.ac.cr/normativ/

trabajos_ finales_graduacion.pdf [Consultado 19 de setiembre del 2011].

Uvalle Berrones, R. (2004). “El control y la evaluación en la Administración Pública.”

Revista Mexicana de Ciencias Políticas y Sociales [en línea]. N.° 192, págs. 43-70

Disponible en: http://redalyc.uaemex.mx/src/inicio/ArtPdfRed.jsp?iCve=42119203

[Consultado 06 de setiembre del 2012].

262

Vásquez Ureña, J. C. (2007). “Lo que usted quería saber del Sistema Nacional de

Archivos.” Cuadernillos del Archivo Nacional. ¿Qué es y qué hace un archivo?,17. págs.

1-31.

263

ANEXOS

264

ANEXO 1

CUESTIONARIO SOBRE EL FUNCIONAMIENTO DEL

ÓRGANO RECTOR Y DEL ÓRGANO EJECUTOR DEL

SISTEMA NACIONAL DE ARCHIVOS (SNA) DE BRASIL

265

UNIVERSIDADE DA COSTA RICA
FACULTADE DE CIÊNCIAS SOCIAIS
ESCOLA DE HISTÓRIA / SEÇÃO DE ARQUIVOLOGIA

QUESTIONÁRIO SOBRE O FUNCIONAMENTO DO ÓRGÃO REITOR E
EXECUTOR DO SISTEMA NACIONAL DE ARQUIVOS (SNA) DOS PAÍSES DA

AMÉRICA LATINA.

INTRODUÇÃO:

O presente questionário tem como finalidade determinar alguns aspectos relacionados ao
funcionamento do órgão reitor (superior hierárquico que exerce a máxima autoridade do
SNA, e que também estabelece políticas arquivistas, coordena, assessora e supervisa o
funcionamento dos arquivos pertencentes ao sistema) e o órgão executor (autoridade
responsável de executar as pautas estabelecidas pelo órgão superior, que não são os
arquivos públicos nem privados) do Sistema Nacional de Arquivos do Brasil.

O instrumento forma parte da investigação titulada “Avaliação do funcionamento do
órgão reitor e do órgão executor do Sistema Nacional de Arquivos de Costa Rica
(1990-2011) para a elaboração de uma proposta de melhora contínua”, requisito para
optar pelo grau de Licenciatura em Arquivologia da Universidade da Costa Rica.

Na qualidade de máxima autoridade do Sistema Nacional de Arquivos do Brasil (SINAR),
é muito importante conhecer sua opinião sobre o funcionamento do órgão reitor e executor
do sistema. Portanto, solicitamos completar o seguinte questionário. De antemão
agradecemos por sua colaboração e asseguramos total confidencialidade.

I. QUANTO AO ÓRGÃO REITOR:

1. O CONARQ é um órgão reitor do SINAR?
() Sim
() Não. Qual seria?

2. Tem sido realizadas avaliações sobre o funcionamento do órgão reitor?

() Sim
() Não. PASSAR À PERGUNTA #4

3. Quais aspectos de seu funcionamento são avaliados? Indicar a periodicidade da
avaliação (mensalmente, trimestralmente, semestralmente, anualmente, outra).

NOTA: É importante que as respostas de cada pregunta sejam ampliadas, se
assim for preciso, com a finalidade de obter a informação necessária para
realizar uma análise adequada dos SNA da América Latina.

266

4. Como foi controlado o funcionamento do órgão reitor? ¿Quais procedimentos foram

levados a cabo para fazê-lo?

II. QUANTO AO ÓRGÃO EXECUTOR:

5. Qual é o órgão que executa as políticas estabelecidas pelo órgão reitor?

6. Dentro do órgão executor, quem é a autoridade responsável? (Exemplo: chefe,

diretor, presidente).

7. Quando o órgão reitor emite um acordo, política ou diretriz, como o/a executa do

órgão executor? E mediante quais procedimentos?

8. Tem sido realizadas avaliações sobre o funcionamento do órgão executor?

() Sim
() Não. PASSE À PERGUNTA #10

9. Quais aspectos de seu funcionamento são avaliados? Indicar a periodicidade da
avaliação (mensalmente, trimestralmente, semestralmente, anualmente, outra).

267

10. Como controlam o desempenho das funções do órgão executor? Quais
procedimentos são levados a cabo para fazê-lo?

III. QUANTO À MELHORA CONTÍNUA DO ÓRGÃO REITOR E O EXECUTOR:

11. Quais processos já foram executados para a melhora contínua do órgão reitor e o

órgão executor?

12. Quais ferramentas foram utilizadas para essa melhora?

13. Mediante quais ações corretivas os processos, levados a cabo pelo órgão reitor e pelo

órgão executor, têm sido melhorados?

14. Estão certificados com alguma norma de qualidade?

() Sim
() Não. PASSE À PERGUNTA #16

15. Com qual/quais norma/s?

16. Como é medida a efetividade dos processos que o órgão reitor e o órgão executor

levam a cabo? E mediante quais indicadores?

268

ANEXO 2

CUESTIONARIO SOBRE EL FUNCIONAMIENTO DEL

ÓRGANO RECTOR Y DEL ÓRGANO EJECUTOR DEL

SISTEMA NACIONAL DE ARCHIVOS (SNA) DE ECUADOR

269

UNIVERSIDAD DE COSTA RICA
FACULTAD DE CIENCIAS SOCIALES
ESCUELA DE HISTORIA / SECCION DE ARCHIVISTICA

CUESTIONARIO SOBRE EL FUNCIONAMIENTO DEL ÓRGANO RECTOR Y
DEL ÓRGANO EJECUTOR DEL SISTEMA NACIONAL DE ARCHIVOS DE

ECUADOR

INTRODUCCIÓN:

El presente cuestionario tiene como fin determinar algunos aspectos relacionados con el
funcionamiento del órgano rector (superior jerárquico que ejerce la máxima autoridad
dentro de un órgano o ente, ya sea unipersonal o colegiado) y el órgano ejecutor
(autoridad responsable de ejecutar las pautas establecidas por el órgano superior, que no
son ni los archivos públicos, ni privados) del Sistema Nacional de Archivos de la República
de Ecuador.

El instrumento forma parte de la investigación titulada “Evaluación del funcionamiento
del órgano rector y del órgano ejecutor del Sistema Nacional de Archivos de Costa
Rica (1990-2011) para la elaboración de una propuesta de mejora continua”, requisito
para optar el grado de Licenciatura en Archivística de la Universidad de Costa Rica.

En su calidad de máxima autoridad del Sistema Nacional de Archivos de la República de
Ecuador, es muy importante conocer su opinión sobre el funcionamiento del órgano rector
y el ejecutor del Sistema, por lo que se le solicita completar el siguiente cuestionario. De
antemano se agradece su colaboración y aseguramos total confidencialidad.

I. EN CUANTO AL ÓRGANO RECTOR:

1. ¿Es el Consejo Nacional de Archivos el órgano rector del Sistema Nacional de
Archivos de la República de Ecuador (SNA)?
() Sí
() No. ¿Cuál es?

2. ¿Se han realizado evaluaciones sobre el funcionamiento del órgano rector?

() Sí
() No. PASE A PREGUNTA #4

NOTA: Es importante que se amplíen las respuestas a cada pregunta que lo
requiera, con el fin de obtener la información necesaria para realizar un
adecuado análisis de los SNA de América Latina.

270

3. ¿Qué aspectos de su funcionamiento han evaluado? Indicar la periodicidad con que
lo han hecho (mensualmente, trimestralmente, semestralmente, anualmente, otra)

4. ¿Cómo han controlado el funcionamiento del órgano rector? ¿Qué procedimientos

han llevado a cabo para hacerlo?

II. EN CUANTO AL ÓRGANO EJECUTOR:

5. ¿Es el Comité Ejecutivo el órgano ejecutor del SNA?
() Sí
() No. ¿Cuál es?

6. Cuando el órgano rector emite un acuerdo, política o directriz, ¿cómo lo implementa

el órgano ejecutor? ¿Mediante cuales procedimientos?

7. ¿Realizan evaluaciones sobre el funcionamiento del órgano ejecutor?

() Sí
() No. PASE A PREGUNTA #9

8. ¿Qué aspectos de su funcionamiento evalúan? Indicar la periodicidad con que lo han
hecho (mensualmente, trimestralmente, semestralmente, anualmente, otra).

9. ¿Cómo controlan el desempeño de las funciones del órgano ejecutor? ¿Qué

procedimientos llevan a cabo para hacerlo?

271

III. EN CUANTO A MEJORA CONTINUA DEL ÓRGANO RECTOR Y EL
EJECUTOR:

10. ¿Qué procesos han implementado para la mejora continua del órgano rector y el

órgano ejecutor?

11. ¿Qué herramientas han utilizado para dicha mejora?

12. ¿Mediante cuáles acciones correctivas se han mejorado los procesos que lleva a

cabo el órgano rector y el órgano ejecutor?

13. ¿Están certificados con alguna norma de calidad?

() Sí
() No. PASE A PREGUNTA #15

14. ¿Con cuál o cuáles normas?

15. ¿Cómo miden la efectividad de los procesos que lleva a cabo el órgano rector y el

órgano ejecutor? ¿Mediante cuáles indicadores?

272

ANEXO 3

CUESTIONARIO SOBRE EL FUNCIONAMIENTO DEL

ÓRGANO RECTOR Y DEL ÓRGANO EJECUTOR DEL

SISTEMA NACIONAL DE ARCHIVOS (SNA) DE

COLOMBIA

273

UNIVERSIDAD DE COSTA RICA
FACULTAD DE CIENCIAS SOCIALES
ESCUELA DE HISTORIA / SECCION DE ARCHIVISTICA

CUESTIONARIO SOBRE EL FUNCIONAMIENTO DEL ÓRGANO RECTOR Y
DEL ÓRGANO EJECUTOR DEL SISTEMA NACIONAL DE ARCHIVOS DE

COLOMBIA

INTRODUCCIÓN:

El presente cuestionario tiene como fin determinar algunos aspectos relacionados con el
funcionamiento del órgano rector (superior jerárquico que ejerce la máxima autoridad del
SNA, y que además, establece políticas archivísticas, coordina, asesora y supervisa el
funcionamiento de los archivos pertenecientes al sistema) y el órgano ejecutor (autoridad
responsable de ejecutar las pautas establecidas por el órgano superior, que no son ni los
archivos públicos, ni privados) del Sistema Nacional de Archivos de la República de
Colombia.

El instrumento forma parte de la investigación titulada “Evaluación del funcionamiento
del órgano rector y del órgano ejecutor del Sistema Nacional de Archivos de Costa
Rica (1990-2011) para la elaboración de una propuesta de mejora continua”, requisito
para optar el grado de Licenciatura en Archivística de la Universidad de Costa Rica.

En su calidad de máxima autoridad del Sistema Nacional de Archivos de la República de
Colombia, es muy importante conocer su opinión sobre el funcionamiento del órgano rector
y el ejecutor del Sistema, por lo que se le solicita completar el siguiente cuestionario. De
antemano se agradece su colaboración y aseguramos total confidencialidad.

I. EN CUANTO AL ÓRGANO RECTOR:

1. ¿Es la Junta Directiva del Archivo General de la Nación el órgano rector del Sistema
Nacional de Archivos de la República de Colombia (SNA)?
() Sí
() No. ¿Cuál es?

NOTA: Es importante que se amplíen las respuestas a cada pregunta que lo
requiera, con el fin de obtener la información necesaria para realizar un
adecuado análisis de los SNA de América Latina.

274

2. ¿Se han realizado evaluaciones sobre el funcionamiento del órgano rector?
() Sí
() No. PASE A PREGUNTA #4

3. ¿Qué aspectos de su funcionamiento han evaluado? Indicar la periodicidad con que
lo han hecho (mensualmente, trimestralmente, semestralmente, anualmente, otra)

4. ¿Cómo han controlado el funcionamiento del órgano rector? ¿Qué procedimientos

han llevado a cabo para hacerlo?

II. EN CUANTO AL ÓRGANO EJECUTOR:

5. ¿Es la Dirección General del Archivo General de la Nación el órgano ejecutor del

SNA?
() Sí
() No. ¿Cuál es?

6. Cuando el órgano rector emite un acuerdo, política o directriz, ¿cómo lo implementa

el órgano ejecutor? ¿Mediante cuales procedimientos?

7. ¿Realizan evaluaciones sobre el funcionamiento del órgano ejecutor?

() Sí
() No. PASE A PREGUNTA #9

8. ¿Qué aspectos de su funcionamiento evalúan? Indicar la periodicidad con que lo han
hecho (mensualmente, trimestralmente, semestralmente, anualmente, otra).

275

9. ¿Cómo controlan el desempeño de las funciones del órgano ejecutor? ¿Qué
procedimientos llevan a cabo para hacerlo?

III. EN CUANTO A MEJORA CONTINUA DEL ÓRGANO RECTOR Y EL

EJECUTOR:

10. ¿Qué procesos han implementado para la mejora continua del órgano rector y el
órgano ejecutor?

11. ¿Qué herramientas han utilizado para dicha mejora?

12. ¿Mediante cuáles acciones correctivas se han mejorado los procesos que lleva a

cabo el órgano rector y el órgano ejecutor?

13. ¿Están certificados con alguna norma de calidad?

() Sí
() No. PASE A PREGUNTA #15

14. ¿Con cuál o cuáles normas?

15. ¿Cómo miden la efectividad de los procesos que lleva a cabo el órgano rector y el

órgano ejecutor? ¿Mediante cuáles indicadores?

276

ANEXO 4

CUESTIONARIO SOBRE EL FUNCIONAMIENTO DEL

ÓRGANO RECTOR Y DEL ÓRGANO EJECUTOR DEL

SISTEMA NACIONAL DE ARCHIVOS (SNA) DE PERÚ

277

UNIVERSIDAD DE COSTA RICA
FACULTAD DE CIENCIAS SOCIALES
ESCUELA DE HISTORIA / SECCION DE ARCHIVISTICA

CUESTIONARIO SOBRE EL FUNCIONAMIENTO DEL ÓRGANO RECTOR Y

DEL ÓRGANO EJECUTOR DEL SISTEMA NACIONAL DE ARCHIVOS DE
PERÚ

INTRODUCCIÓN:

El presente cuestionario tiene como fin determinar algunos aspectos relacionados con el
funcionamiento del órgano rector (superior jerárquico que ejerce la máxima autoridad del
SNA, y que además, establece políticas archivísticas, coordina, asesora y supervisa el
funcionamiento de los archivos pertenecientes al sistema) y el órgano ejecutor (autoridad
responsable de ejecutar las pautas establecidas por el órgano superior, que no son ni los
archivos públicos, ni privados) del Sistema Nacional de Archivos de la República de Perú.

El instrumento forma parte de la investigación titulada “Evaluación del funcionamiento
del órgano rector y del órgano ejecutor del Sistema Nacional de Archivos de Costa
Rica (1990-2011) para la elaboración de una propuesta de mejora continua”, requisito
para optar el grado de Licenciatura en Archivística de la Universidad de Costa Rica.

En su calidad de máxima autoridad del Sistema Nacional de Archivos de la República de
Perú, es muy importante conocer su opinión sobre el funcionamiento del órgano rector y el
ejecutor del Sistema, por lo que se le solicita completar el siguiente cuestionario. De
antemano se agradece su colaboración y aseguramos total confidencialidad.

I. EN CUANTO AL ÓRGANO RECTOR:

1. ¿Es el Archivo General de la Nación el órgano rector del Sistema Nacional de
Archivos de la República de Perú (SNA)?
() Sí
() No. ¿Cuál es?

2. Dentro del órgano rector, ¿quién asume la máxima autoridad? (Ejemplo: jefe,

director, presidente)

NOTA: Es importante que se amplíen las respuestas a cada pregunta que lo
requiera, con el fin de obtener la información necesaria para realizar un
adecuado análisis de los SNA de América Latina.

278

3. ¿Se han realizado evaluaciones sobre el funcionamiento del órgano rector?
() Sí
() No. PASE A PREGUNTA #5

4. ¿Qué aspectos de su funcionamiento han evaluado? Indicar la periodicidad con que
lo han hecho (mensualmente, trimestralmente, semestralmente, anualmente, otra)

5. ¿Cómo han controlado el funcionamiento del órgano rector? ¿Qué procedimientos

han llevado a cabo para hacerlo?

II. EN CUANTO AL ÓRGANO EJECUTOR:

6. ¿Es el Consejo Ejecutivo del Archivo General de la Nación el órgano ejecutor del
Sistema Nacional de Archivos de la República de Perú (SNA)?
() Sí
() No. ¿Cuál es? PASE A PREGUNTA #8

7. ¿Cuál instancia ejecutó las funciones del órgano rector antes del año 2010?

8. Cuando el órgano rector emite un acuerdo, política o directriz, ¿cómo lo implementa

el órgano ejecutor? ¿Mediante cuales procedimientos?

9. ¿Realizan evaluaciones sobre el funcionamiento del órgano ejecutor?

() Sí
() No. PASE A PREGUNTA #11

10. ¿Qué aspectos de su funcionamiento evalúan? Indicar la periodicidad con que lo han
hecho (mensualmente, trimestralmente, semestralmente, anualmente, otra).

279

11. ¿Cómo controlan el desempeño de las funciones del órgano ejecutor? ¿Qué
procedimientos llevan a cabo para hacerlo?

III. EN CUANTO A MEJORA CONTINUA DEL ÓRGANO RECTOR Y EL

EJECUTOR:

12. ¿Qué procesos han implementado para la mejora continua del órgano rector y el
ejecutor?

13. ¿Qué herramientas han utilizado para dicha mejora?

14. ¿Mediante cuáles acciones correctivas se han mejorado los procesos que lleva a

cabo el órgano rector y el ejecutor?

15. ¿Están certificados con alguna norma de calidad?

() Sí
() No. PASE A PREGUNTA #17

16. ¿Con cuál o cuáles normas?

17. ¿Cómo miden la efectividad de los procesos que lleva a cabo el órgano rector y el

ejecutor? ¿Mediante cuáles indicadores?

280

ANEXO 5

CUESTIONARIO SOBRE EL FUNCIONAMIENTO DEL

ÓRGANO RECTOR Y DEL ÓRGANO EJECUTOR DEL

SISTEMA NACIONAL DE ARCHIVOS (SNA) DE CUBA

281

UNIVERSIDAD DE COSTA RICA
FACULTAD DE CIENCIAS SOCIALES
ESCUELA DE HISTORIA / SECCION DE ARCHIVISTICA

CUESTIONARIO SOBRE EL FUNCIONAMIENTO DEL ÓRGANO RECTOR
Y DEL ÓRGANO EJECUTOR DEL SISTEMA NACIONAL DE ARCHIVOS

DE CUBA

INTRODUCCIÓN:

El presente cuestionario tiene como fin determinar algunos aspectos relacionados con el
funcionamiento del órgano rector (superior jerárquico que ejerce la máxima autoridad del
SNA, y que además, establece políticas archivísticas, coordina, asesora y supervisa el
funcionamiento de los archivos pertenecientes al sistema) y el órgano ejecutor (autoridad
responsable de ejecutar las pautas establecidas por el órgano superior, que no son ni los
archivos públicos, ni privado) del Sistema Nacional de Archivos de la República de Cuba.

El instrumento forma parte de la investigación titulada “Evaluación del funcionamiento
del órgano rector y del órgano ejecutor del Sistema Nacional de Archivos de Costa
Rica (1990-2011) para la elaboración de una propuesta de mejora continua”, requisito
para optar el grado de Licenciatura en Archivística de la Universidad de Costa Rica.

En su calidad de máxima autoridad del Sistema Nacional de Archivos de la República de
Cuba, es muy importante conocer su opinión sobre el funcionamiento del órgano rector y el
ejecutor del Sistema, por lo que se le solicita completar el siguiente cuestionario. De
antemano se agradece su colaboración y aseguramos total confidencialidad.

I. EN CUANTO A NORMATIVA DEL SISTEMA NACIONAL DE ARCHIVOS DE
CUBA (SNA):

1. ¿Cuenta la Ley Nº 265/2009 del SNA de Cuba, con un Reglamento?

() Sí
() No. PASE A PREGUNTA #3

2. ¿Cuál es el nombre y número del Reglamento? (Favor adjuntar)

NOTA: Es importante que se amplíen las respuestas a cada pregunta que lo
requiera, con el fin de obtener la información necesaria para realizar un
adecuado análisis de los SNA de América Latina.

282

II. EN CUANTO AL ÓRGANO RECTOR:

3. ¿Es el Archivo Nacional de la República de Cuba el órgano rector del SNA?
() Sí
() No. ¿Cuál es?

4. Dentro del órgano rector, ¿quién asume la máxima autoridad? (Ejemplo: jefe,

director, presidente)

5. ¿Se han realizado evaluaciones sobre el funcionamiento del órgano rector?

() Sí
() No. PASE A PREGUNTA #7

6. ¿Qué aspectos de su funcionamiento han evaluado? Indicar la periodicidad con que
lo han hecho (mensualmente, trimestralmente, semestralmente, anualmente, otra)

7. ¿Cómo han controlado el funcionamiento del órgano rector? ¿Qué procedimientos

han llevado a cabo para hacerlo?

III. EN CUANTO AL ÓRGANO EJECUTOR:

8. ¿A cuál instancia le compete ejecutar las funciones emitidas del órgano rector?

() Dirección del Sistema Nacional de Archivos
() Dirección de Investigaciones y Conservación
() Dirección de Servicios Informáticos
() Dirección de Procesos Técnicos
() Dirección de Automatización e Información
() Otro. ¿Cuál?

283

9. Cuando el órgano rector emite un acuerdo, política o directriz, ¿cómo lo implementa
el órgano ejecutor? ¿Mediante cuales procedimientos?

10. ¿Realizan evaluaciones sobre el funcionamiento del órgano ejecutor?

() Sí
() No. PASE A PREGUNTA #12

11. ¿Qué aspectos de su funcionamiento evalúan? Indicar la periodicidad con que lo han
hecho (mensualmente, trimestralmente, semestralmente, anualmente, otra).

12. ¿Cómo controlan el desempeño de las funciones del órgano ejecutor? ¿Qué

procedimientos llevan a cabo para hacerlo?

IV. EN CUANTO A MEJORA CONTINUA DEL ÓRGANO RECTOR Y EL

EJECUTOR:

13. ¿Qué procesos han implementado para la mejora continua del órgano rector y el
ejecutor?

14. ¿Qué herramientas han utilizado para dicha mejora?

15. ¿Mediante cuáles acciones correctivas se han mejorado los procesos que lleva a

cabo el órgano rector y el ejecutor?

284

16. ¿Están certificados con alguna norma de calidad?
() Sí
() No. PASE A PREGUNTA #18

17. ¿Con cuál o cuáles normas?

18. ¿Cómo miden la efectividad de los procesos que lleva a cabo el órgano rector y el

ejecutor? ¿Mediante cuáles indicadores?

285

ANEXO 6

CUESTIONARIO SOBRE EL FUNCIONAMIENTO DEL

ÓRGANO RECTOR Y DEL ÓRGANO EJECUTOR DEL

SISTEMA NACIONAL DE ARCHIVOS (SNA) DE URUGUAY

286

UNIVERSIDAD DE COSTA RICA
FACULTAD DE CIENCIAS SOCIALES
ESCUELA DE HISTORIA / SECCION DE ARCHIVISTICA

CUESTIONARIO SOBRE EL FUNCIONAMIENTO DEL ÓRGANO RECTOR Y
DEL ÓRGANO EJECUTOR DEL SISTEMA NACIONAL DE ARCHIVOS DE

URUGUAY

INTRODUCCIÓN:

El presente cuestionario tiene como fin determinar algunos aspectos relacionados con el
funcionamiento del órgano rector (superior jerárquico que ejerce la máxima autoridad del
SNA, y que además, establece políticas archivísticas, coordina, asesora y supervisa el
funcionamiento de los archivos pertenecientes al sistema) y el órgano ejecutor (autoridad
responsable de ejecutar las pautas establecidas por el órgano superior, que no son ni los
archivos públicos, ni privados) del Sistema Nacional de Archivos de la República Oriental
de Uruguay.

El instrumento forma parte de la investigación titulada “Evaluación del funcionamiento
del órgano rector y del órgano ejecutor del Sistema Nacional de Archivos de Costa
Rica (1990-2011) para la elaboración de una propuesta de mejora continua”, requisito
para optar el grado de Licenciatura en Archivística de la Universidad de Costa Rica.

En su calidad de máxima autoridad del Sistema Nacional de Archivos de la República
Oriental de Uruguay, es muy importante conocer su opinión sobre el funcionamiento del
órgano rector y el ejecutor del Sistema, por lo que se le solicita completar el siguiente
cuestionario. De antemano se agradece su colaboración y aseguramos total
confidencialidad.

I. EN CUANTO AL SISTEMA NACIONAL DE ARCHIVOS DE URUGUAY
(SNA):

1. ¿Cuenta la República Oriental de Uruguay con un Sistema Nacional de Archivos

(SNA) en funcionamiento?
 () Sí
 () No. Gracias por su colaboración

2. ¿En qué año inicia sus funciones el SNA de la República Oriental de Uruguay?

NOTA: Es importante que se amplíen las respuestas a cada pregunta que lo
requiera, con el fin de obtener la información necesaria para realizar un
adecuado análisis de los SNA de América Latina.

287

II. EN CUANTO AL ÓRGANO RECTOR DEL SNA:

3. ¿Es el Archivo General de la Nación de Uruguay el órgano rector del SNA?
() Sí
() No. ¿Cuál es?

4. Dentro del órgano rector, ¿quién asume la máxima autoridad? (Ejemplo: jefe,

director, presidente)

5. ¿Cuáles son las funciones específicas que se le asignan al órgano rector?

6. ¿En cuál documento o normativa están escritas sus funciones?

7. ¿Se han realizado evaluaciones sobre el funcionamiento del órgano rector?

() Sí
() No. PASE A PREGUNTA #9

8. ¿Qué aspectos de su funcionamiento han evaluado? Indicar la periodicidad con que
lo han hecho (mensualmente, trimestralmente, semestralmente, anualmente, otra)

9. ¿Cómo han controlado el funcionamiento del órgano rector? ¿Qué procedimientos

han llevado a cabo para hacerlo?

III. EN CUANTO AL ÓRGANO EJECUTOR:

10. ¿Existe un órgano encargado de ejecutar las pautas establecidas por el órgano
rector?
() Sí
() No. Gracias por su colaboración.

288

11. ¿Cuál es el nombre de ese órgano?

12. ¿Cuáles son las funciones específicas que se le asignan al órgano ejecutor?

13. ¿En cuál documento o normativa están escritas sus funciones?

14. Cuando el órgano rector emite un acuerdo, política o directriz, ¿cómo lo implementa

el órgano ejecutor? ¿Mediante cuales procedimientos?

15. ¿Realizan evaluaciones sobre el funcionamiento del órgano ejecutor?

Sí ()
No () PASE A PREGUNTA #17

16. ¿Qué aspectos de su funcionamiento evalúan? Indicar la periodicidad con que lo han
hecho (mensualmente, trimestralmente, semestralmente, anualmente, otra).

17. ¿Cómo controlan el desempeño de las funciones del órgano ejecutor? ¿Qué

procedimientos llevan a cabo para hacerlo?

289

IV. EN CUANTO A MEJORA CONTINUA DEL ÓRGANO RECTOR Y EL
EJECUTOR:

18. ¿Qué procesos han implementado para la mejora continua del órgano rector y el

ejecutor?

19. ¿Qué herramientas han utilizado para dicha mejora?

20. ¿Mediante cuáles acciones correctivas se han mejorado los procesos que lleva a

cabo el órgano rector y el ejecutor?

21. ¿Están certificados con alguna norma de calidad?

() Sí
() No. PASE A PREGUNTA #23

22. ¿Con cuál o cuáles normas?

23. ¿Cómo miden la efectividad de los procesos que lleva cabo el órgano rector y el

órgano ejecutor? ¿Mediante cuáles indicadores?

290

ANEXO 7

CUESTIONARIO SOBRE EL FUNCIONAMIENTO DEL

ÓRGANO RECTOR Y DEL ÓRGANO EJECUTOR DEL

SISTEMA NACIONAL DE ARCHIVOS (SNA) DE

REPÚBLICA DOMINICANA

291

UNIVERSIDAD DE COSTA RICA
FACULTAD DE CIENCIAS SOCIALES
ESCUELA DE HISTORIA / SECCION DE ARCHIVISTICA

CUESTIONARIO SOBRE EL FUNCIONAMIENTO DEL ÓRGANO RECTOR Y
DEL ÓRGANO EJECUTOR DEL SISTEMA NACIONAL DE ARCHIVOS DE

REPÚBLICA DOMINICANA

INTRODUCCIÓN:

El presente cuestionario tiene como fin determinar algunos aspectos relacionados con el
funcionamiento del órgano rector (superior jerárquico que ejerce la máxima autoridad
dentro de un órgano o ente, ya sea unipersonal o colegiado) y el órgano ejecutor
(autoridad responsable de ejecutar las pautas establecidas por el órgano superior, que no
son ni los archivos públicos, ni privados) del Sistema Nacional de Archivos de República
Dominicana.

El instrumento forma parte de la investigación titulada “Evaluación del funcionamiento
del órgano rector y del órgano ejecutor del Sistema Nacional de Archivos de Costa
Rica (1990-2011) para la elaboración de una propuesta de mejora continua”, requisito
para optar el grado de Licenciatura en Archivística de la Universidad de Costa Rica.

En su calidad de máxima autoridad del Sistema Nacional de Archivos de República
Dominicana, es muy importante conocer su opinión sobre el funcionamiento del órgano
rector y el ejecutor del Sistema, por lo que se le solicita completar el siguiente cuestionario.
De antemano se agradece su colaboración y aseguramos total confidencialidad.

I. EN CUANTO AL ÓRGANO RECTOR:

1. ¿Es el Consejo Directivo del Archivo General de la Nación (AGN) el órgano rector
del Sistema Nacional de Archivos de República Dominicana (SNA)?
() Sí
() No. ¿Cuál es?

NOTA: Es importante que se amplíen las respuestas a cada pregunta que lo
requiera, con el fin de obtener la información necesaria para realizar un
adecuado análisis de los SNA de América Latina.

292

2. ¿Se han realizado evaluaciones sobre el funcionamiento del órgano rector?
() Sí
() No. PASE A PREGUNTA #4

3. ¿Qué aspectos de su funcionamiento han evaluado? Indicar la periodicidad con que
lo han hecho (mensualmente, trimestralmente, semestralmente, anualmente, otra)

4. ¿Cómo han controlado el funcionamiento del órgano rector? ¿Qué procedimientos

han llevado a cabo para hacerlo?

II. EN CUANTO AL ÓRGANO EJECUTOR:

5. ¿Es la Dirección General del AGN el órgano ejecutor del SNA?
() Sí
() No. ¿Cuál es?

6. Cuando el órgano rector emite un acuerdo, política o directriz, ¿cómo lo implementa

el órgano ejecutor? ¿Mediante cuales procedimientos?

7. ¿Realizan evaluaciones sobre el funcionamiento del órgano ejecutor?

() Sí
() No. PASE A PREGUNTA #9

8. ¿Qué aspectos de su funcionamiento evalúan? Indicar la periodicidad con que lo han
hecho (mensualmente, trimestralmente, semestralmente, anualmente, otra).

9. ¿Cómo controlan el desempeño de las funciones del órgano ejecutor? ¿Qué

procedimientos llevan a cabo para hacerlo?

293

III. EN CUANTO A MEJORA CONTINUA DEL ÓRGANO RECTOR Y EL

EJECUTOR:

10. ¿Qué procesos han implementado para la mejora continua del órgano rector y el
órgano ejecutor?

11. ¿Qué herramientas han utilizado para dicha mejora?

12. ¿Mediante cuáles acciones correctivas se han mejorado los procesos que lleva a

cabo el órgano rector y el órgano ejecutor?

13. ¿Están certificados con alguna norma de calidad?

() Sí
() No. PASE A PREGUNTA #15

14. ¿Con cuál o cuáles normas?

15. ¿Cómo miden la efectividad de los procesos que lleva a cabo el órgano rector y el

órgano ejecutor? ¿Mediante cuáles indicadores?

294

ANEXO 8

CUESTIONARIO SOBRE EL FUNCIONAMIENTO DEL

ÓRGANO RECTOR Y DEL ÓRGANO EJECUTOR DEL

SISTEMA NACIONAL DE ARCHIVOS (SNA) DE MÉXICO

295

UNIVERSIDAD DE COSTA RICA
FACULTAD DE CIENCIAS SOCIALES
ESCUELA DE HISTORIA / SECCION DE ARCHIVISTICA

CUESTIONARIO SOBRE EL FUNCIONAMIENTO DEL ÓRGANO RECTOR Y
DEL ÓRGANO EJECUTOR DEL SISTEMA NACIONAL DE ARCHIVOS DE

MÉXICO

INTRODUCCIÓN:

El presente cuestionario tiene como fin determinar algunos aspectos relacionados con el
funcionamiento del órgano rector (superior jerárquico que ejerce la máxima autoridad del
SNA, y que además, establece políticas archivísticas, coordina, asesora y supervisa el
funcionamiento de los archivos pertenecientes al sistema) y el órgano ejecutor (autoridad
responsable de ejecutar las pautas establecidas por el órgano superior, que no son ni los
archivos públicos, ni privados) del Sistema Nacional de Archivos de los Estados Unidos
Mexicanos.

El instrumento forma parte de la investigación titulada “Evaluación del funcionamiento
del órgano rector y del órgano ejecutor del Sistema Nacional de Archivos de Costa
Rica (1990-2011) para la elaboración de una propuesta de mejora continua”, requisito
para optar el grado de Licenciatura en Archivística de la Universidad de Costa Rica.

En su calidad de máxima autoridad del Sistema Nacional de Archivos de los Estados
Unidos Mexicanos, es muy importante conocer su opinión sobre el funcionamiento del
órgano rector y el ejecutor del Sistema, por lo que se le solicita completar el siguiente
cuestionario. De antemano se agradece su colaboración y aseguramos total
confidencialidad.

I. EN CUANTO AL SISTEMA NACIONAL DE ARCHIVOS DE MEXICO (SNA):

1. ¿Cuenta la República de los Estados Unidos Mexicanos con un Sistema Nacional de

Archivos (SNA) en funcionamiento?
 () Sí
 () No. Gracias por su colaboración

2. ¿En qué año inicia sus funciones el SNA de la Republica de los Estados Unidos

Mexicanos?

NOTA: Es importante que se amplíen las respuestas a cada pregunta que lo
requiera, con el fin de obtener la información necesaria para realizar un
adecuado análisis de los SNA de América Latina.

296

II. EN CUANTO AL ÓRGANO RECTOR DEL SNA:

3. ¿En qué año deja de ser el Archivo General de la Nación de México el órgano rector
del SNA?

4. ¿En qué año el Consejo Nacional de Archivos de México inicia su labor como

órgano rector del SNA?

5. ¿Se han realizado evaluaciones sobre el funcionamiento del órgano rector?
() Sí
() No. PASE A PREGUNTA #7

6. ¿Qué aspectos de su funcionamiento han evaluado? Indicar la periodicidad con que
lo han hecho (mensualmente, trimestralmente, semestralmente, anualmente, otra)

7. ¿Cómo han controlado el funcionamiento del órgano rector? ¿Qué procedimientos

han llevado a cabo para hacerlo?

III. EN CUANTO AL ÓRGANO EJECUTOR:

8. ¿Existe un órgano encargado de ejecutar las pautas establecidas por el órgano
rector?
() Sí
() No. Gracias por su colaboración.

9. ¿Cuál es el nombre de ese órgano?

Para efectos de las siguientes preguntas considerar como órgano rector, al ente que
ha estado a cargo del SNA antes del 2011.

297

10. ¿Cuáles son las funciones específicas que se le asignan al órgano ejecutor?

11. ¿En cuál documento o normativa están escritas sus funciones?

12. Cuando el órgano rector emite un acuerdo, política o directriz, ¿cómo lo implementa

el órgano ejecutor? ¿Mediante cuales procedimientos?

13. ¿Realizan evaluaciones sobre el funcionamiento del órgano ejecutor?

Sí ()
No () PASE A PREGUNTA #15

14. ¿Qué aspectos de su funcionamiento evalúan? Indicar la periodicidad con que lo han
hecho (mensualmente, trimestralmente, semestralmente, anualmente, otra).

15. ¿Cómo controlan el desempeño de las funciones del órgano ejecutor? ¿Qué

procedimientos llevan a cabo para hacerlo?

IV. EN CUANTO A MEJORA CONTINUA DEL ÓRGANO RECTOR Y EL

EJECUTOR:

16. ¿Qué procesos han implementado para la mejora continua del órgano rector y el
ejecutor?

298

17. ¿Qué herramientas han utilizado para dicha mejora?

18. ¿Mediante cuáles acciones correctivas se han mejorado los procesos que lleva a

cabo el órgano rector y el ejecutor?

19. ¿Están certificados con alguna norma de calidad?

() Sí
() No. PASE A PREGUNTA #21

20. ¿Con cuál o cuáles normas?

21. ¿Cómo miden la efectividad de los procesos que lleva cabo el órgano rector y el

órgano ejecutor? ¿Mediante cuáles indicadores?

299

ANEXO 9

CUESTIONARIO A LA SECCIÓN DE ARCHIVÍSTICA DE

LA UNIVERSIDAD DE COSTA RICA Y A LOS

COLECTIVOS ARCHIVÍSTICOS SOBRE EL

FUNCIONAMIENTO DEL ÓRGANO RECTOR Y EL

ÓRGANO EJECUTOR DEL SISTEMA NACIONAL DE

ARCHIVOS DE COSTA RICA (SNA)

300

UNIVERSIDAD DE COSTA RICA
FACULTAD DE CIENCIAS SOCIALES
ESCUELA DE HISTORIA / SECCION DE ARCHIVISTICA

CUESTIONARIO A LA SECCIÓN DE ARCHIVÍSTICA DE LA UNIVERSIDAD

DE COSTA RICA Y A LOS COLECTIVOS ARCHIVÍSTICOS SOBRE EL
FUNCIONAMIENTO DEL ÓRGANO RECTOR Y DEL ÓRGANO EJECUTOR

DEL SISTEMA NACIONAL DE ARCHIVOS DE COSTA RICA (SNA)

INTRODUCCIÓN:

El presente cuestionario tiene como fin determinar algunos aspectos relacionados con el
funcionamiento del órgano rector (superior jerárquico que ejerce la máxima autoridad del
SNA, y que además, establece políticas archivísticas, coordina, asesora y supervisa el
funcionamiento de los archivos pertenecientes al sistema) y el órgano ejecutor (autoridad
responsable de ejecutar las pautas establecidas por el órgano rector, que no son ni los
archivos públicos, ni privados) del Sistema Nacional de Archivos de Costa Rica (SNA).

El instrumento forma parte de la investigación titulada “Evaluación del funcionamiento
del órgano rector y del órgano ejecutor del Sistema Nacional de Archivos de Costa
Rica (1990-2011) para la elaboración de una propuesta de mejora continua”, requisito
para optar el grado de Licenciatura en Archivística de la Universidad de Costa Rica.

En su calidad de representante ante la ___________________________, es muy importante
conocer su opinión sobre el funcionamiento del órgano rector y el órgano ejecutor del SNA,
por lo que se le solicita completar el siguiente cuestionario. De antemano se agradece su
colaboración y aseguramos total confidencialidad.

NOTA: Es importante que se amplíen las respuestas a cada pregunta que lo
requiera, con el fin de obtener la información necesaria para realizar un
adecuado análisis del funcionamiento del órgano rector y el ejecutor del SNA.

1. ¿Cuál es el órgano rector del Sistema Nacional de Archivos (SNA) de Costa Rica?

() Dirección General del SNA

 () Junta Administrativa del SNA
 () Archivo Nacional de Costa Rica
 () Otro

2. ¿Cómo califica el funcionamiento del órgano rector?

() Muy bueno
() Bueno
() Regular
() Malo
() Muy malo

301

¿Por qué?

3. ¿Cuál es el órgano ejecutor del Sistema Nacional de Archivos (SNA) de Costa Rica?

() Dirección General del SNA
() Junta Administrativa del SNA
() Archivo Nacional de Costa Rica
() Otro

4. ¿Cómo califica el funcionamiento del órgano ejecutor?

() Muy bueno
() Bueno
() Regular
() Malo
() Muy malo
¿Por qué?

5. ¿Ha sido adecuada la proyección del órgano ejecutor hacia los archivos del SNA?

() Sí
() No
¿Por qué?

6. ¿Existe una adecuada difusión de las directrices emitidas por el órgano rector hacia los

archivos del SNA?

() Sí
() No

7. El órgano rector, a través de las directrices emitidas hacia los archivos del SNA, ¿ha
logrado satisfacer las necesidades del colectivo al que usted representa?

() Sí
() No
 ¿Por qué?

302

8. ¿Cómo considera la interacción entre el órgano ejecutor de SNA y el grupo colectivo
archivístico que usted representa??

() Muy buena
() Buena
() Regular
() Mala
() Muy mala
¿Por qué?

9. ¿Considera que se debe dar una reforma a la Ley 7202 y/o Reglamento del SNA que le

permita al órgano rector y al ejecutor actualizar aspectos que refuercen su
funcionamiento?

() Sí
() No

10. ¿Cuáles aspectos considera usted que se deben incorporar o reforzar en la Ley 7202 y/o
Reglamento? (relacionados con el funcionamiento del órgano rector y el ejecutor)

11. ¿Qué recomendaciones daría usted para una mejora continua en el funcionamiento del

órgano rector y el ejecutor?

303

ANEXO 10

ENTREVISTA A LOS EXMIEMBROS DE LA JUNTA

ADMINISTRATIVA DEL ARCHIVO NACIONAL SOBRE EL

FUNCIONAMIENTO DEL ÓRGANO RECTOR Y EL

ÓRGANO EJECUTOR DEL SISTEMA NACIONAL DE

ARCHIVOS DE COSTA RICA (SNA)

304

 UNIVERSIDAD DE COSTA RICA
 FACULTAD DE CIENCIAS SOCIALES
 ESCUELA DE HISTORIA / SECCION DE ARCHIVISTICA

ENTREVISTA A LOS EXMIEMBROS DE LA JUNTA ADMINISTRATIVA DEL
ARCHIVO NACIONAL SOBRE SU EXPERIENCIA EN EL SNA.

INTRODUCCIÓN:

La presente entrevista tiene como objetivo conocer su experiencia con respecto al Sistema
Nacional de Archivos de Costa Rica (SNA), especialmente sobre algunos aspectos
relacionados con el quehacer de la Junta Administrativa del Archivo Nacional y de la
Dirección General del Archivo Nacional.

Este instrumento forma parte de la investigación titulada “Evaluación del funcionamiento
del órgano rector y del órgano ejecutor del Sistema Nacional de Archivos de Costa
Rica (1990-2011) para la elaboración de una propuesta de mejora continua”, requisito
para optar el grado de Licenciatura en Archivística de la Universidad de Costa Rica.

Como miembro que fue de la Junta Administrativa del Archivo Nacional, es muy
importante conocer su opinión sobre el funcionamiento del órgano rector (superior
jerárquico que ejerce la máxima autoridad del SNA, y que además, establece políticas
archivísticas, coordina, asesora y supervisa el funcionamiento de los archivos
pertenecientes al sistema) y el órgano ejecutor (autoridad responsable de ejecutar las
pautas establecidas por el órgano rector) del Sistema Nacional de Archivos de nuestro país,
por lo que se le agradece el espacio que nos brinde para participar de esta entrevista.

PREGUNTAS:

1. ¿Considera que la Junta como órgano rector se ha proyectado adecuadamente a los

archivos que integran el Sistema Nacional de Archivos de Costa Rica (SNA)?
1. () Sí
2. () No.

Justifique su respuesta

2. ¿Por qué se tiende a interpretar que la Dirección General del Archivo Nacional es el
órgano rector del SNA?

3. ¿Para usted cual ha sido la mayor fortaleza de la Junta Administrativa del Archivo

Nacional?

305

4. Y la mayor debilidad de la Junta?

5. ¿Cuál ha sido la mayor fortaleza de la Dirección General del Archivo Nacional?

6. ¿Y la mayor debilidad?

7. Durante su gestión como miembro de la Junta ¿Cuál (es) fueron los mayores logros

alcanzados por el órgano rector?

8. ¿Y por el órgano ejecutor?

9. ¿Considera que el presupuesto asignado a la Junta ha sido suficiente o por el contrario

ha limitado el actuar de este órgano?
1. () Suficiente
2. () Insuficiente

Justifique su respuesta

10. ¿Cuáles esfuerzos durante su gestión se llevaron a cabo para mejorar la Ley 7202 del
SNA, en razón del funcionamiento del órgano rector y el ejecutor?

11. ¿Considera que se debe dar una reforma a la Ley y/o Reglamento del SNA que le

permita al órgano rector y al ejecutor actualizar aspectos que refuercen su
funcionamiento?
1. () Sí
2. () No. PASE A 13

12. ¿Qué tipo de reforma? ¿Qué aspectos de la Ley se deben cambiar?

306

13. ¿Durante su gestión cuáles mecanismos de control se utilizaron para verificar la
ejecución de los acuerdos de la Junta?

14. ¿Qué aspectos considera usted que deben ser tomados en cuenta para mejorar el

cumplimiento de los acuerdos de la Junta?

15. ¿Cuál o cuáles mecanismos utilizaron para llegar a un consenso durante la toma de

decisiones dentro de la Junta?

16. ¿Considera que un cambio en la conformación de la estructura jerárquica del SNA

pueda favorecer el funcionamiento de este?
1. () Sí
2. () No. PASE A 18

17. ¿Qué cambio sugeriría usted?

18. ¿Qué considera más conveniente para el funcionamiento del SNA?

1. () Que la Dirección General del Archivo Nacional asuma simultáneamente las
funciones de máxima autoridad del Archivo Nacional y de órgano ejecutor del
SNA, o

2. () Que la Dirección General solo funcione como máxima autoridad del Archivo
Nacional y que el SNA tenga un órgano administrativo independiente para
ejecutar sus funciones

19. ¿Cómo calificaría la interacción entre la Junta Administrativa del Archivo Nacional y la

Dirección General del Archivo Nacional?

5. () Muy buena 4. () Buena 3. () Regular 2. () Mala 1. () Muy Mala

¿Por qué?

20. ¿Cómo calificaría el desempeño de la Junta Administrativa del Archivo Nacional como
órgano rector del SNA?

5. () Muy buena 4. () Buena 3. () Regular 2. () Mala 1. () Muy Mala

307

¿Por qué?

21. ¿Cómo calificaría el desempeño de la Dirección General del Archivo Nacional como
órgano ejecutor del SNA?

5. () Muy buena 4. () Buena 3. () Regular 2. () Mala 1. () Muy Mala

¿Por qué?

22. ¿Qué aspectos a nivel estratégico considera usted que deben ser evaluados
continuamente dentro del funcionamiento del órgano rector y el órgano ejecutor?

23. ¿En algún momento durante su gestión, se aplicó alguna metodología para la mejora

continua del órgano rector y el órgano ejecutor?
1. () Sí
2. () No. PASE A 25

24. ¿Qué tipo de metodología o metodologías se aplicaron?

25. ¿Qué recomendaciones daría para una mejora continua en el funcionamiento del órgano

rector y el órgano ejecutor?

308

ANEXO 11

ENTREVISTA A LA DIRECTORA EJECUTIVA DEL

ARCHIVO NACIONAL SOBRE EL FUNCIONAMIENTO

DEL ÓRGANO RECTOR Y DEL ÓRGANO EJECUTOR DEL

SISTEMA NACIONAL DE ARCHIVOS DE COSTA RICA

(SNA)

309

 UNIVERSIDAD DE COSTA RICA
 FACULTAD DE CIENCIAS SOCIALES
 ESCUELA DE HISTORIA / SECCION DE ARCHIVISTICA

ENTREVISTA A LA DIRECTORA EJECUTIVA DE LA DIRECCIÓN GENERAL
DEL ARCHIVO NACIONAL SOBRE SU EXPERIENCIA EN EL SNA.

INTRODUCCIÓN:

La presente entrevista tiene como objetivo conocer su experiencia con respecto al Sistema
Nacional de Archivos de Costa Rica (SNA), especialmente sobre algunos aspectos
relacionados con el quehacer de la Dirección General del Archivo Nacional y de la Junta
Administrativa del Archivo Nacional.

Este instrumento forma parte de la investigación titulada “Evaluación del funcionamiento
del órgano rector y del órgano ejecutor del Sistema Nacional de Archivos de Costa
Rica (1990-2011) para la elaboración de una propuesta de mejora continua”, requisito
para optar el grado de Licenciatura en Archivística de la Universidad de Costa Rica.

Como directora ejecutiva de la Dirección General del Archivo Nacional, es muy importante
conocer su opinión sobre el funcionamiento del órgano rector (superior jerárquico que
ejerce la máxima autoridad del SNA, y que además, establece políticas archivísticas,
coordina, asesora y supervisa el funcionamiento de los archivos pertenecientes al sistema) y
el órgano ejecutor (autoridad responsable de ejecutar las pautas establecidas por el órgano
rector) del Sistema Nacional de Archivos de nuestro país, por lo que se le agradece el
espacio que nos brinde para participar de esta entrevista.

PREGUNTAS:

1. ¿Considera que la Junta se ha proyectado adecuadamente a los archivos que integran el

Sistema Nacional de Archivos de Costa Rica (SNA)?
1. () Sí
2. () No.

Justifique su respuesta

2. ¿Por qué se tiende a interpretar que la Dirección General del Archivo Nacional es el
órgano rector del SNA?

3. ¿Para usted cual ha sido la mayor fortaleza de la Junta Administrativa del Archivo

Nacional?

310

4. ¿Y la mayor debilidad de la Junta?

5. ¿Cuál ha sido la mayor fortaleza de la Dirección General del Archivo Nacional?

6. ¿Y la mayor debilidad?

7. Durante su gestión como directora ejecutiva de la Dirección General del Archivo

Nacional ¿Cuál (es) fueron los mayores logros alcanzados entre 1990 al 2011?

8. ¿Considera que el presupuesto público asignado a la Dirección General del Archivo
Nacional ha sido suficiente o por el contrario ha limitado el actuar de este órgano?
1. () Suficiente
2. () Insuficiente

Justifique su respuesta

9. ¿Qué tipo de venta de servicios ofrece el Archivo Nacional?

10. ¿Cuáles esfuerzos durante su gestión dentro de los años 1990 al 2011 se llevaron a cabo
para mejorar la Ley 7202 del SNA, en razón del funcionamiento del órgano rector y
ejecutor?

11. ¿Considera que se debe dar una reforma a la Ley y/o Reglamento del SNA que le

permita al órgano rector y al ejecutor actualizar aspectos que refuercen su
funcionamiento?
1. () Sí
2. () No. PASE A 13

12. ¿Qué tipo de reforma? ¿Qué aspectos de la Ley se deben cambiar?

311

13. ¿Considera que la Ley 7202 debe ser más vinculante en cuanto a las sanciones que se
imponen a los archivos del SNA para el cumplimiento de esta?

14. ¿Qué aspectos considera usted que deben ser tomados en cuenta para facilitar el

cumplimiento de los acuerdos de la Junta?

15. ¿Considera que su participación con voz pero sin voto en las sesiones del órgano rector

ejerce algún tipo de influencia en la toma de decisiones?

16. ¿De qué manera prioriza las atribuciones que la Ley 7202 le asigna en calidad de

directora general del Archivo Nacional y de directora ejecutiva de la Junta
Administrativa del Archivo Nacional?

.

17. ¿Considera que un cambio en la conformación de la estructura jerárquica del SNA

pueda favorecer el funcionamiento de este?
1. () Sí
2. () No. PASE A 19

18. ¿Qué cambio sugeriría usted?

19. ¿Qué considera más conveniente para el funcionamiento del SNA?

1. () Que la Dirección General del Archivo Nacional asuma simultáneamente las
funciones de máxima autoridad del Archivo Nacional y de órgano ejecutor del
SNA, o

2. () Que la Dirección General solo funcione como máxima autoridad del Archivo
Nacional y que el SNA tenga un órgano administrativo independiente para
ejecutar sus funciones.

20. ¿Cómo calificaría la interacción entre la Dirección General del Archivo Nacional y la

Junta Administrativa del Archivo Nacional?

5. () Muy buena 4. () Buena 3. () Regular 2. () Mala 1. () Muy Mala

312

¿Por qué?

21. ¿Cómo calificaría el desempeño de la Junta Administrativa del Archivo Nacional como
órgano rector del SNA?

5. () Muy buena 4. () Buena 3. () Regular 2. () Mala 1. () Muy Mala

¿Por qué?

22. ¿Cómo considera la interacción entre el órgano ejecutor de SNA y los archivos del
SNA?

5. () Muy buena 4. () Buena 3. () Regular 2. () Mala 1. () Muy Mala

¿Por qué?

23. ¿Qué aspectos a nivel estratégico se evalúan continuamente dentro del funcionamiento
del órgano ejecutor?

24. ¿En algún momento durante su gestión, se aplicó alguna metodología para la mejora

continua del órgano rector y el órgano ejecutor?
1. () Sí
2. () No. PASE A 27

25. ¿Qué tipo de metodología o metodologías se aplicaron?

26. ¿Qué recomendaciones daría para una mejora continua en el funcionamiento del órgano

rector y el órgano ejecutor?

313

ANEXO 12

PROPUESTA 1: ESTRUCTURA ORGÁNICA DEL

ARCHIVO NACIONAL DE COSTA RICA

314

ARCHIVO NACIONAL DE COSTA RICA

Junta Directiva del
Archivo Nacional

Comisión Técnica
del Sistema Nacional

de Archivos

Dirección del
Sistema Nacional

de Archivos

Dirección del
Archivo Nacional

Departamento de
Normativa

Departamento de
Asesorías e

Inspecciones y
Transferencias

Departamento de
Capacitaciones

NIVEL POLÍTICO

INSTANCIAS
ASESORAS

NIVEL DIRECTIVO

NIVEL OPERATIVO
DEPARTAMENTOS

Fuente: Elaboración propia, a partir de la investigación realizada.

NIVEL POLÍTICO

NIVEL OPERATIVO
DEPARTAMENTOS

315

ANEXO 13

PROPUESTA 2: ESTRUCTURA ORGÁNICA DEL

INSTITUTO DEL SISTEMA NACIONAL DE ARCHIVOS DE

COSTA RICA

316

INSTITUTO DEL SISTEMA NACIONAL DE ARCHIVOS

c

Junta Directiva del
Sistema Nacional

de Archivos

Auditoría
Interna

Dirección General
del Sistema Nacional

de Archivos

Departamento de
Normativa

Departamento de
Asesorías,

Inspecciones y
Transferencias

Departamento de
Capacitación

NIVEL POLITICO

INSTANCIAS
ASESORAS

NIVEL DIRECTIVO

NIVEL OPERATIVO
DEPARTAMENTOS

Asesoría
Legal

Planificación
Institucional

NIVEL POLITICO

Departamento
Administrativo
Financiero

NIVEL OPERATIVO
UNIDADES

Recursos
Humanos

Financiero Proveeduría

Servicios
Generales

NIVEL
OPERATIVO
DEPTOS.

NIVEL
OPERATIVO
UNIDADES

Departamento de
Tecnologías

Fuente: Elaboración propia, a partir de la investigación realizada.

