Instituto Tecnológico Iberoamericano de Informática de Colombia

-ITI COLOMBIA-

PROPUESTA

Autoría Electrónica de Documentos-AEDO

Autores:

RICARDO LLAMOSA VILLALBA.

Director Científico

Instituto Tecnológico de Informática de Colombia -ITICOL-

Septiembre de 2002

TABLA DE CONTENIDO

31
Módulo I. Descripción del Proyecto

31.1
RESUMEN DEL PROYECTO

41.1.1
Escenario del Modelo AEDO: Interacciones, Componentes y Actores

51.1.2
Modelo de flujo de actividades de los agentes del Sistema AEDO

61.2
DESCRIPCION ITI COLOMBIA

71.3
PLANTEAMIENTO DEL PROBLEMA

71.3.1
Antecedentes.

81.3.2
Conclusión.

91.4
MARCO TEÓRICO / ESTADO DEL ARTE DE LA INVESTIGACIÓN, LA INNOVACIÓN Y EL DESARROLLO

91.4.1
Gestión de Documentos

111.4.2
El lenguaje

151.5
OBJETIVO DEL PROYECTO

151.5.1
Objetivo General

151.5.2
Objetivos Específicos

151.6
METODOLOGÍA DEL PROYECTO

151.6.1
Planificación

161.7
DISTRIBUCIÓN DE RESPONSABILIDADES PARA EL DESARROLLO DEL PROYECTO

171.8
TRAYECTORIA DEL CENTROS Y GRUPOS DE INVESTIGACIÓN INVOLUCRADOS EN AEDO

171.8.1
Corporación Instituto Tecnológico Iberoamericano de Informática de Colombia (ITI – Colombia)

171.8.2
Estrategias para desarrollar la propuesta con éxito

181.9
RESULTADOS ESPERADOS DEL PROYECTO

181.9.1
Resultados AEDO

191.9.2
Referencias cruzadas entre actividades del proyecto y los productos.

191.9.3
Análisis de riesgos del proyecto

201.9.4
Resultados e Indicadores en AEDO

201.10
Beneficios DE LAS IDEAS DE LOS PRODUCTOS DE AEDO PARA AMÉRICA LATINA.

211.11
EVALUACIÓN DEL MERCADO PARA LA INNOVACIÓN PROPUESTA

211.11.1
Análisis de Viabilidad

211.11.2
Análisis de Otros Factores

221.12
CRONOGRAMA

231.13
IMPACTOS ESPERADOS DEL PROYECTO

231.13.1
IMPACTOS CIENTIFICOS Y TECNOLÓGICOS DEL PROYECTO

231.13.2
IMPACTO SOBRE LA PRODUCTIVIDAD Y LA COMPETITIVIDAD DE LOS SECTORES RELACIONADOS

242
REFERENCIAS BIBLIOGRÁFICAS

1 Módulo I. Descripción del Proyecto

1.1 RESUMEN DEL PROYECTO

El proyecto pretende construir un sistema de Autoría Electrónica de Documentos –AEDO-, que soportado en Internet, que apoye asistidamente la revisión, supervisión, gestión e inspección de los flujos de trabajo asociados al diseño, redacción, ortografía y estilo en los procesos de redacción, edición, publicación, distribución y divulgación de documentos (memorias, revistas, libros o expresiones escritas de difusión de conocimiento) bajo un ambiente cooperativo y colaborativo de trabajo en equipo, con el cual, se logre:

a) Desarrollar competencias y conocimiento (e-learning), para que un autor, sea éste, estudiante o profesional(de pequeñas o medianas industrias – PYMES), pueda a través de un aprendizaje dirigido, asistido y supervisado, producir artículos o publicaciones que cumplan con condiciones de originalidad, significado, relevancia, contexto, estilo, redacción, gramática, léxico y presentación, donde pueda participar la población de América Latina y la Comunidad Económica Europea. Ver Figura No. 1.

[image: image1.wmf]Idea de Publicación

Base de Conocimiento

Proyecto de

Contenido

Contenido

Producto Documental

Publicación

CAPA DE CONOCIMIENTO TACITO

CAPA DE CONOCIMIENTO IMPLICITO

Comité

Editorial

Comité de

Redacción

Comité de

Publicación

Lector

Autor

Evaluación

Apoyo

Evaluación

Publicación

Evaluación

Redacción y Estilo

Desarrollo

Desarrollo

de la Idea

Evaluación

de Artículos

Informa

GENERACION

Y BUSQUEDA

ADQUISICION Y

ALMACENAMIENTO

DIFUSION

Lectura

de Artículos

si

no

no

si

no

si

Planificación

Proyecto de

Contenido

Figura No.1. Visión Funcional del sistema AEDO.

b) Crear un punto de encuentro y de acceso al conocimiento que integre el sector productivo y académico de la Industria (como sociedad de información) disminuyendo la brecha existente entre estos sectores (e-inclusion), utilizando como punto de encuentro principal, la red de Internet, para el intercambio de experiencias y las reuniones, en donde se debata y reflexione sobre las mejores prácticas estratégicas, tácticas, logísticas y operativas, al compartir el conocimiento que cada cual (profesionales, académicos, científicos y estudiantes) haya adquirido con la experiencia, el aprendizaje o la investigación.

c) Crear servicios de apoyo al trabajo colaborativo como: el centro de documentación, foros virtuales, salas de discusión y boletines, en torno a la revista Gestión Tecnológica Informática (diversidad cultural).

d) Potenciar la publicación Gestión Tecnológica Informática, que cubre la ingeniería de Sistemas, la Ingeniería del Conocimiento, la Ingeniería del Software, la Ingeniería Telemática y la Ingeniería del aprendizaje, para estrechar y ampliar la cobertura de comunicación entre el sector académico, de investigación y desarrollo y el sector profesional. Ver Figura No.2.

[image: image2.wmf]Administrador

Editorial

Comité de Redacción

Comité de Publicaciones

Administrador

Estilo y Redacción

Comité de Editorial

Administrador

Publicaciones

Autor

Lector / Subscriptor

Administrador

Subscripciones

Administrador

Servicios

Administrador

de Conocimiento

Administrador

Líder

Servidor

de Internet

Servidor

de Intranet

RED DE INTERNET

Servidor de Servicios

y Almacenamiento

Servidor de reglas de Conocimiento

de gramática, léxico, sintaxis y estilo

Servicios

•

Desarrollo de Ideas

•

Apoyo al Desarrollo de Contenido

•

Evaluación Editorial

•

Evaluación redacción y estilo

•

Distribución y Divulgación

•

Información y Comunicaciones (Salas

de discusión, Boletines, Foros, ..)

•

Seguimiento y apoyo

Barrera de Seguridad

contra accesos

no deseados

Figura No.2. Perspectiva Tecnológica de AEDO

1.1.1 Escenario del Modelo AEDO: Interacciones, Componentes y Actores

Una visión integral del Sistema AEDO se aprecia en la Figura No.3. En ella se visualizan los diferentes motores de conocimiento asociados con los lectores, autores; y de gestión de procesos de comunicación y servicios editoriales.

Cada uno de los procesos son gestores de las actividades que se tiene en cuenta en el sistema AEDO, como son: administración, redacción y estilo, composición, publicación web (e-publishing), publicación impresa, suscripciones y servicios varios (salas de discusión, foros).

[image: image3.wmf]Administraci

ó

n Electr

ó

nica de Art

í

culos T

é

cnicos ADELA

PROCESOS

+ Administración

+ Ideas

+ Redacción y Estilo

+ Composición

+ Publicación

+ Lectura

+ Servicios

INTERFASES

+ Gestión de Conocimiento

+ Gestión de Recursos

+ Gestión Editorial

+ Gestión de Redacción y Estilo

+ Gestión Publicación Web/CD

+ Gestión Publicación Impresa

+ Gestión de Subscripciones

+ Gestión de Servicios

SISTEMA

Administrador

de Conocimiento

Administrador

Líder

Autor

Administrador

de Estilo

y Redacción

Administrador

de Publicaciones

Administrador

De Subcripciones

Administrador

de Servicios

Administrador

Editorial

Lector /

Subscriptor

u

v

w

x

y

z

{

|

}

Id

Motores AEDO

Id

Motores AEDO

(
Configuración

(
Gestión de Reglas de Conocimiento

(
Administración de Servicios

(
Administración de Suscripciones

(
Administración de Publicaciones (Internet, impresas o Digitales)

(
Consulta y Recuperación de publicaciones

(
Apoyo al diseño, edición, estilo y redacción de publicaciones

(
Gestión editorial; de edición, de redacción y estilo; y de publicación y distribución

(
Motor del control de estados de una publicación

Figura No. 3. Escenario de AEDO

1.1.2 Modelo de flujo de actividades de los agentes del Sistema AEDO

La figura No. 4 describe el modelo de actividades del sistema AEDO, a través de cada uno de los actores que intervienen en dicho sistema.

· El Administrador líder define los roles de los actores del sistema.

· El Administrador de Conocimiento define las reglas básicas para el funcionamiento del sistema.

· El Administrador de Servicios gestiona los servicios ofrecidos a autores, lectores y recursos administradores del sistema, de acuerdo a sus roles.

· El Administrador editorial define y establece las políticas editoriales.

· Los artículos aprobados son gestionados, revisados y corregidos por el comité editorial, de redacción y estilo, y el autor. Cuando el autor lo requiera, puede solicitar evaluaciones y sugerencias, y realizar nuevas correcciones cuando el comité evaluador las exija. Estas sugerencias se presentan dentro del mismo texto evaluado en forma de vínculos o notas de pié de página. Esta asistencia se ejecuta hasta que la publicación logre conformidad con las políticas editoriales. El documento aprobado pasa al Administrador de publicaciones; quién le dará el formato adecuado para la publicación del documento.

· El lector podrá realizar suscripciones a nivel de publicación o artículo y recibirá boletines sobre las novedades editoriales.

[image: image4.wmf]Administrador

Líder

Administrador

de Conocimiento

Administrador

de Servicios

Administrador

Ediorial

Administrador

de Estilo

Administrador

de Publicaciones

Administrador

de Subcripciones

Autor

Registro

de Roles

Registro

de Reglas

Asignación

de Servicios

Evaluación

de Ideas

Redacción

y Estilo

Registro

de Idea

Evaluación

Redacción

Publicación

Web

Publicación

Impresa

Distribucón

Soporte

Redacción

Rechazo

Si

Rechazo

Si

Lector

Conocimiento

Gestión

de Cocnocimiento

Artículos

y Revistas

Subscriptores

Roles

Lectura

o Compra

Base de Datos

Prestación

Servicios

Figura No. 4. Flujo de actividades de los agentes del Sistema AEDO

1.2 DESCRIPCION ITI COLOMBIA

El Instituto Tecnológico Iberoamericano de Informática de Colombia, ITICOLOMBIA se constituyó el 29 de Enero de 1998
, por las siguientes organizaciones: Universidad Industrial de Santander; El Instituto Tecnológico de Informática de España; DINPRO; COINNOVAR; Alta Tecnología; Harinera Pardo (Hijos de A. Pardo); Proyectos y Construcciones; FESTO Ltda.; Corporación Bucaramanga Emprendedora “Luis Carlos Galán”; SENA y COLCIENCIAS. Su establecimiento legal se realizó el 23 de diciembre de 1998.

ITICOLOMBIA se ha desarrollado como una corporación que tiene como propósito la mejora de la calidad de los procesos de la industria software. El conseguir este propósito ha tendido como fundamento una estrategia soportada en la investigación, el desarrollo y la formación de la persona, como elemento esencial para la evolución de la madurez individual, sobre la cual, crece la organización y sus socios. ITICOLOMBIA surgió como una Institución sin ánimo de lucro, soportada en convenios de vinculación o colaboración, promovidos en las tecnologías informáticas, en los que han intervenido otros centros tecnológicos, instituciones universitarias y otras entidades, de carácter público y privado, nacionales o extranjeras.

Desde su fundación, ITICOLOMBIA ha establecido su principal vínculo de acción con el CIDLIS
 de la Universidad Industrial de Santander, la cual es su principal soporte a nivel tecnológico y con quien ha realizado diferentes proyectos de investigación, innovación y desarrollo, operando directamente o indirectamente en la tecnología informática especializada u ofreciendo herramientas de soporte logístico y de gestión del conocimiento, soporte técnico, capacitación y accesos a servicios de información a los sectores productivos; especialmente en la industria software, la industria del conocimiento y la educación.

ITICOLOMBIA, hoy, tiene socios adherentes nacionales e internacionales como European Software Engineering (ESI), Professional Training, Fedesefoft, entre otros.

Además, desde la perspectiva financiera, a través de sus acciones de I+D
, el ITICOLOMBIA tiene una tasa de crecimiento del 80% anual, representado en más de 10 productos asociados a la gestión de conocimiento en la industria del software.

ITICOLOMBIA tiene como Misión, operar, directa o indirectamente, en la Investigación, Innovación y Desarrollo en la Tecnología Informática especializada, ofreciendo herramientas de soporte logístico, propias y transferidas, soporte técnico, capacitación y accesos a servicios de información a los diferentes sectores nacionales. Esta institución forma parte del Sistema Nacional de Ciencia y Tecnología y está comprometida con el desarrollo del país, impulsando la aplicación de tecnologías informáticas superiores, para aumentar la competitividad de las empresas colombianas asociadas con la llamada Sociedad de la Información.

ITICOLOMBIA tiene como Visión, ser un ente acreditado en gestión de conocimiento y aseguramiento de la calidad para poder distribuir sus servicios a sus socios actuales y potenciales; Empresas, Centros de Desarrollo Tecnológico y Universidades nacionales e internacionales, mediante la creación de una red de centros ITICOLOMBIA.

ITICOLOMBIA tiene como Política, garantizar la excelencia en los servicios de gestión de conocimiento y aseguramiento de la calidad que ofrece, a través de una red de proveedores ampliamente reconocidos, personal altamente calificado y capacitado, instalaciones, equipo tecnológico actualizado y un ambiente de trabajo adecuado, para alcanzar la completa satisfacción de sus clientes.

1.3 PLANTEAMIENTO DEL PROBLEMA

1.3.1 Antecedentes.

1.3.1.1 Académicos.

Durante los últimos años el ITI Colombia y El Centro de Innovación y Desarrollo para la Investigación en Ingeniería del Software de la Universidad Industrial de Santander han realizado estrategias de producción tecnológica literaria a nivel de educación formal y empresarial en Colombia [5, 6, 7, 9]. Un síntesis del trabajo realizado respecto a la redacción, organización, léxico, gramática y estilo de autoría documental, induce, que los distintos tipos de escritores técnico (estudiantes, profesionales e investigadores) tienen grandes limitaciones en sus habilidades, destrezas y competencias para generar publicaciones de cualquier tipo, sean éstas, síntesis, estados del arte, artículos, crónicas o resúmenes.

El hecho analizado, se hace latente también, a nivel latinoamericano, cuando los diferentes actores manifiestan las mismas inquietudes y preocupaciones en los foros y eventos académicos que se presentan al nivel internacional. De ahí se puede deducir la inminente necesidad de desarrollar estrategias de red que busquen una solución global, que cubra varias poblaciones, que resuelvan las carencias y habilidades profesionales del grupos focalizados mencionados.

1.3.1.2 Investigación y Desarrollo.
Por cuanto:

· La gestión de conocimiento es el conjunto de actividades interactivas con las cuales se administra la transformación del conocimiento tácito (implícito) en conocimiento explícito (manifiesto), más concretamente, es la administración de actividades de generación, búsqueda, almacenamiento, difusión, utilización y participación del conocimiento existente a la comunidad [1].

· La tecnología es la aplicación del conocimiento científico e ingenieril en la obtención de resultados a prácticos y útiles al que hacer de la comunidad [2]

· La investigación científica es la aproximación ordenada con la cual se busca encontrar conocimiento nuevo sobre el universo [2].

· La investigación tecnológica o industrial comparte la perspectiva de la investigación científica, pero su aplicación induce al desarrollo de nuevos productos o procesos [2].

· El desarrollo científico o tecnológico aplica el conocimiento científico o tecnológico para expandirlo o conectarlo en diferentes escenarios con el fin de probarlo, refinarlo y madurarlo para su aplicación científica o comercial [3].

· ITI Colombia. y la Universidad Industrial de Santander(UIS) realizaron actividades de investigación y desarrollo de material educativo y aprendizaje virtual, produciendo “libros inteligentes”, salas virtuales de aprendizaje y fórmulas de tutoría a distancia [4], y se requiere definir, un modelo de gestión de conocimiento susceptible de aplicarse en el entorno productivo.

· ITI Colombia apoya actividades de investigación en el modelado y gestión de conocimiento (por ejemplo; ACES [5], GAYA [6] y ACTS [7]) que requieren demasiados esfuerzos de edición, redacción, gramática, estilo, lectura e impresión de memorias, libros y publicaciones; por lo tanto, se induce la necesidad de definir y establecer estrategias supervisadas y controladas para el mejoramiento de la producción editorial.
1.3.1.3 Extensión.

Considerando que:

· La extensión es la proyección y asociación de las organizaciones en la Sociedad.

· Se debe aprovechar la existencia de espacios y medios por dónde el conocimiento pueda fluir en todos los sentidos. Por ejemplo, Internet hace sencillo, fácil y natural el intercambio del conocimiento múltiple, es decir, se puede propiciar la comunicación entre profesores, estudiantes, profesionales y científicos en un mismo nivel o en diferentes niveles.
· Hay un proyecto innovador editorial bajo demanda de ITI Colombia que busca cubrir importantes sectores de la cultura y la educación [4].

· El ITI Colombia está desarrollando actividades de apoyo editorial para la producción de libros y guías de conocimiento tecnológico para el mejoramiento de las prácticas industriales del software, que exige la autoría de documentos de calidad.

· Se debe crear un medio para el intercambio de experiencias entre administradores, evaluadores y autores de conocimiento que propicie la producción de documentos.
· Se deben crear servicios de trabajo colaborativo; Por ejemplo, foros técnicos en donde la reflexión y la síntesis sobre las mejores prácticas de lectura y escritura alimenten las perspectivas estratégicas, tácticas y logísticas de la producción editorial.
· Se deben crear servicios conocimiento para la gestión documental que apoyen la elaboración de boletines y publicaciones periódicas como unidades vivas de información y comunicación.
· Los medios actuales de intercambio y divulgación son poco efectivos porque no promueven el intercambio de los productos y servicios entre los grupos de investigación, innovación, desarrollo y aplicación entre la academia, la investigación y el sector productivo.

· ITI Colombia (Centro Editor), para responder a esta problemática, está empeñada en la producción de materiales impresos y digitales. Sin embargo, el desarrollo de esta estrategia está limitada por la logística del monitoreo y el control de los procesos de producción, dada la gran cantidad de actividades asociadas al control editorial, al soporte en redacción y estilo, y al diseño y publicación de dichos materiales.

1.3.2 Conclusión.

Los antecedentes descritos anteriormente inducen a:

· Desarrollar un modelo de conocimiento, sistémico y sistemático, para administrar y controlar los flujos de trabajo, que se ejecutan en la autoría y la producción editorial que traduce una idea en un documento escrito: autoría, diseño, redacción, gramática, ortografía y estilo editorial; control de distribución y monitoreo asistido del proceso de elaboración y divulgación de un documento; y, análisis de los efectos del aprendizaje y la divulgación.

· Crear un ambiente de aprendizaje distribuido colaborativo y cooperativo a través de Internet, que automatice el modelo de conocimiento que se produzca (expresado en el párrafo anterior), para que los estudiantes, los profesionales y los investigadores sean conducidos, controladamente, en la realización de prácticas exitosas, que los conviertan en autores de alta calidad en gramática, estilo y redacción.

· Crear un medio de difusión internacional que integre el sistema que se desarrolle (definido en el párrafo anterior) para que los autores noveles o experimentados, puedan medir sus destrezas y habilidades, y la efectividad del sistema elaborado.

1.4 MARCO TEÓRICO / ESTADO DEL ARTE DE LA INVESTIGACIÓN, LA INNOVACIÓN Y EL DESARROLLO

1.4.1 Gestión de Documentos

Gestión de Documentos es el proceso de administrar los documentos en forma sistemática de acuerdo a su ciclo de vida: desde su creación inicial, el proceso de revisiones, el almacenamiento, difusión y utilización, hasta su destrucción [8].

La Gestión de Documentos es una tarea clave en todas las organizaciones y afecta a todas sus partes. En el proceso de la implementación de un nuevo sistema de Gestión de Documentos, es esencial causar el menor nivel de interrupción posible. El nuevo sistema debe introducirse en etapas, observando cuidadosamente los procedimientos establecidos en la Gestión de Cambios.

Con una inversión relativamente baja puede edificarse rápidamente un sistema de Gestión de Documentos robusto y rico en funcionalidad.

En el proceso de introducir un nuevo sistema de Gestión de Documentos, frecuentemente se descubren las deficiencias en cuanto a las prácticas vigentes en el manejo de la información en la organización. Es un reto gerencial propiciar un efectivo ambiente de cambio orientado a la sustitución de los procesos anteriores por los nuevos, y modificar los aspectos "culturales" implicados.

De igual forma, la paulatina incorporación de las tecnologías de la información por parte de todo tipo de empresas e instituciones en los distintos procesos de la cadena de producción y de gestión ha hecho que se modifiquen sustancialmente los modos y maneras de trabajo dentro de las mismas.

Este hecho tiene diversas e importantes repercusiones para los actuales servicios de información y documentación y para los profesionales de los mismos, encargados de gestionar el conocimiento que se está generando en dichos sistemas. Si consideramos que la información, tanto interna como externa, es un elemento clave y estratégico dentro de las organizaciones y un elemento de competitividad para las mismas, las diversas formas por las que se producen los documentos electrónicos, la variedad de tipologías de los mismos, y la adecuación de las actuales herramientas informáticas para la gestión integral de la documentación circulante, serán factores esenciales que se han de analizar detenidamente por parte de los servicios de información y documentación de toda institución que produzca y maneje este tipo de documentos a la hora del diseño y conceptualización de un sistema gestión electrónica de la información. La proliferación de los documentos electrónicos ha permitido que esta conceptualización cobre una especial importancia en nuestros días.

La gestión electrónica de documentos (GED) ha ido evolucionando rápidamente desde los años 80. En esas primeras etapas la GED se definía básicamente como el sistema de tratamiento de la documentación de una organización que combina la imagen con información textual asociada a ella.

Esta conceptualización surge a raíz de la irrupción de las tecnologías ópticas para la captura de la información. Los documentos en papel eran digitalizados a través de escáneres produciéndose una imagen electrónica de dicho documento, a la cual se le asociaban una serie de índices para la búsqueda y recuperación. En estas primeras etapas cobraría también una especial importancia las tecnologías surgidas para el reconocimiento óptico de caracteres (OCR) pues permitía que los contenidos de los documentos impresos de carácter textual fueran convertidos rápidamente a formatos electrónicos interpretables por el ordenador. De este modo los sistemas clásicos de gestión documental fueron incorporando estas tecnologías dentro de las funcionalidades que ofrecían al mercado.

Pero en la actualidad la gestión documental es entendida como un proceso global, corporativo e integral del proceso documental de una organización. Es por ello más acertado hablar de Sistemas de Gestión Integrada de la Documentación, los cuales controlan la producción, la circulación, el almacenamiento y la recuperación de cualquier tipo de información. Éstos sistemas tienden a “administrar y controlar de modo conjunto, mediante el auxilio de la informática, todo tipo de datos, documentos, conocimiento y habilidades existentes en la organización en la que se aplica” [9].

Las características principales de estos sistemas de gestión integral de la información serían:

· Responden de forma corporativa a las necesidades y problemas de la gestión de la información dentro de las organizaciones.

· Tienen un carácter abierto y dinámico, evolucionando junto a la trayectoria de la organización.

· Aportan soluciones que incluyen todo el ciclo vital de los documentos.

· Contemplan y gestionan los diferentes soportes documentales existentes en la organización.

· La gestión documental se incluye en un entorno más amplio dentro de la gestión de la calidad total de la organización (ISO 9000) [10].

1.4.1.1 Documentos electrónicos.

El elemento clave en esta concepción de la gestión integral de la información ha venido, en un primer estadio, por el producto resultante de la aplicación de las tecnologías de la información por parte de las organizaciones, el documento electrónico. Las características y funcionalidades de esta clase especial de documentos ha permitido que se replanteen el significado y alcance tradicionales del mismo, pasando de ser una fuente de información estática, a considerarse un elemento clave y fundamental para la toma de decisiones, con un alto valor intrínseco, y que representa, como decíamos, un pilar básico para proveer de ventajas competitivas a toda organización. Esta concepción del valor actual del documento dentro de las organizaciones viene derivada de las características que determinan a los actuales documentos electrónicos, entre las que se pueden destacar las siguientes: combina diferentes unidades de información (texto, imágenes fijas o en movimiento, voz, gráficos, etc.), son legibles por máquinas y no por personas, su contenido puede cambiar de soporte con el tiempo, permite establecer relaciones con otros documentos, la estructura física carece de importancia, su contenido puede ser modificado rápidamente, fácilmente reproducible dando lugar a infinitas réplicas, admite múltiples formatos de lectura, estructurales y estéticos, etc. Es por ello que actualmente se habla de documentos inteligentes como contenedores dinámicos de conjuntos de información creados por distintas aplicaciones y que son revisados y actualizados de manera automática.

En este entorno conceptual han venido apareciendo en el mercado, en especial en esta última década, distintos productos informáticos orientados específicamente al control y la gestión integral de este tipo especial de documentación conocidos por sistemas o herramientas GED (Gestión Electrónica de Documentos) o por el término anglosajón de EDMS (Electronic Document Management Systems). Aunque se trata de una tecnología relativamente reciente, más aún en nuestro país donde el grado de implantación de estos productos es aún escaso [11], ha revolucionado el concepto de gestión documental dentro de las organizaciones. Algunos autores denominan a esta nueva forma de gestión documental con el nombre de Sistema de Gestión Corporativa de la Información.

En la mayor parte de los casos estos productos GED son una evolución lógica de los tradicionales sistemas de gestión documental a los que se les han ido añadiendo más o menos funcionalidades, e integrando otras tecnologías informáticas ya existentes en el mundo empresarial para dar una respuesta global a las necesidades informativas y documentales de dichas organizaciones. Esta integración de tecnologías hace de estos productos herramientas potentes para la gestión electrónica de la documentación orientados, principalmente, a grandes entidades con estructuras organizativas y funcionales muy complejas, con multitud de series y tipos documentales y con redes de usuarios, internos y externos, muy variadas.

1.4.1.2 Componentes de un sistema GED

Esta variedad e integración de tecnologías de las herramientas GED abarca principalmente los siguientes campos:

Gestión de imágenes: utilización de la tecnología que permite la captura digital a través del escáner de los documentos impresos. Normalmente se suele distinguir entre “digitalización gráfica” y “digitalización del texto”, según sea el propósito final de dicha digitalización del documento..Tecnologías de reconocimiento óptico de caracteres: la digitalización del texto tiene como finalidad poder interpretar y tratar electrónicamente ese texto a través de programas OCR (Optical Character Recognition) o ICR (Intelligent Character Recognition). El OCR es citado con frecuencia como la alternativa más rápida, económica y segura para la entrada automática del contenido de los documentos impresos en papel a soportes electrónicos [12].

Tecnologías de almacenamiento óptico: para el almacenamiento de los documentos electrónicos, y más aún en el caso de imágenes digitales, es necesario disponer de sistemas de almacenamiento masivo. El sistema de almacenamiento óptico más conocido es el CD-ROM, pero dado que se trata de un disco pregrabado y sólo de lectura, se suelen utilizar por ello los discos WROM (Write Once Read Many) y los WARM (Write Always Read Many), pues permiten grabar datos para su posterior recuperación. En la actualidad se está investigando en una serie de nuevos soportes que prometen incrementar drásticamente la capacidad de almacenamiento de la información electrónica. Se trata de la holografía, los nano-CDs y el papel electrónico.

Gestión electrónica de documentos: se trata de los módulos clásicos de la gestión documental pero aplicados a los documentos electrónicos por lo que aquí serán factores claves, la recuperación de información mediante la gestión de índices de los atributos de cada documento y sobre el contenido de los mismos y la automatización de los ciclos de vida dentro de los procesos de la organización.

Trabajo en grupo (groupware): las herramientas GED han ido evolucionando hacia conceptos más amplios de generación y control de la información. De este modo es posible obtener un aprovechamiento máximo del capital intelectual y del conocimiento que se genera en la organización. Básicamente se puede definir al groupware como el software que permite trabajar de forma cooperativa a un equipo u organización a través del correo electrónico, bases de datos compartidas, gestión de flujos de trabajo, etc.

Control de los flujos de trabajo (workflow): estrechamente relacionado con el software de trabajo en grupo permite establecer una serie de reglas y pautas en las que se especifican las tareas y pasos que se han de seguir para la consecución de un proceso de negocio. En estos procesos se suele generar abundante información y es ahí donde entra en juego el servicio de información y documentación para la captura, almacenamiento, procesamiento y gestión del conocimiento que se está generando de forma continua.

1.4.1.3 Beneficios.

Los sistemas de gestión electrónica de documentos no deben constituir una finalidad en sí mismos, pues no son más que una herramienta informática que ayuda a mejorar notablemente los flujos de información y la gestión de ésta.que se produce dentro de una organización. Siempre se debe tener en cuenta, “Computers don’t solve problems; people solve problems” [13]. Aún así, es un hecho constatado que una buena elección y una correcta implantación de un sistema GED puede aportar numerosos beneficios a la organización. Normalmente todos estos beneficios suelen ser agrupados en tres grandes bloques: Beneficios estratégicos, los cuales afectan al conjunto de la organización en su labor cotidiana de producción; Beneficios financieros, los cuales inciden directamente en la reducción de costes y aumentan la producción laboral; y Beneficios técnicos, relacionados con la mejora en los aspectos y procesos tecnológicos que se dan dentro de la organización. Así, los beneficios que se podrían esperar de la utilización de estos sistemas irían desde los aspectos meramente economicistas (ahorro en espacio físico y equipamiento para el almacenamiento de documentos, reducción de costes salariales, administrativos y de los derivados del uso del papel, etc.) hasta los puramente estratégicos de la organización (mejora en los tiempos de producción, incremento de la ventaja competitiva de la organización, incremento de la moral y satisfacción del personal, etc.), sin olvidarnos, obviamente, de las ventajas que aporta a la gestión del sistema documental de la organización (acceso centralizado y consulta distribuida, rápida localización de los documentos por múltiples claves de acceso, establecimiento de diversas relaciones entre documentos afines, mejores niveles de seguridad en el acceso a los documentos, la información se transmite o intercambia rápidamente, etc.)

Frente a los beneficios aportados por estos productos informáticos algunos autores señalan también una serie de inconvenientes o problemas que a veces hacen inviable la utilización de estos sistemas en algunos servicios de información y documentación. Principalmente estas herramientas suelen tener problemas en la gestión documental de archivos clásicos o históricos, así como los derivados de la relativamente breve longevidad de los soportes de almacenamiento óptico, ciertos aspectos relacionados con la legalidad de los documentos electrónicos, y, principalmente, al hecho que supone para muchos empleados pasar de la cultura del papel a la utilización de las herramientas informáticas y documentos electrónicos en su labor cotidiana.

1.4.2 El lenguaje

1.4.2.1 La ingeniería lingüística

La ingeniería lingüística es la aplicación de los conocimientos sobre la lengua al desarrollo de sistemas informáticos que puedan reconocer, comprender, interpretar y generar lenguaje humano en todas sus formas [14]. En la práctica, la ingeniería lingüística consiste en una serie de técnicas y recursos lingüísticos que se aplican, en el primer caso, por medio de programas informáticos y que, en el segundo, constituyen una fuente de conocimientos a los que se puede acceder por medio de programas informáticos.

1.4.2.1.1 Componentes tecnológicos
Los procesos básicos de la ingeniería lingüística se muestran en la figura siguiente. Consisten fundamentalmente en:

· introducción de materiales en el ordenador por medio del habla, textos impresos o manuscritos, o textos introducidos a través del teclado o procedentes de medios electrónicos

· reconocimiento de la lengua en la que está concebido dicho material, con distinción de las palabras independientes, por ejemplo, registrándolas en forma simbólica y validándolas

· comprensión del significado del material en el nivel apropiado a cada aplicación específica

· utilización de la comprensión en aplicaciones de transformación (por ejemplo, conversión de habla a texto), búsqueda de información o traducción al lenguaje humano

· generación del medio para presentar los resultados de la aplicación

· por último, presentación de los resultados a los usuarios humanos mediante un dispositivo, por ejemplo, una impresora o una trazadora, un altavoz o el teléfono.

[image: image5.png]miatioon,
7y
‘medics elecirénicos, A
. cimara ftogrficn,
I ‘esciner, video
INTRODUCCION
j——
: RECURSQOS
LINGOISTICOS
.
apmacie
[o——
PRADUCCION
TEXTO IMAGEN
pantal, trazcor, pannle,
mpresoma mpresora
voz
s,

Figura No. 5. Modelo de sistema con capacidad lingüística[14]

Dentro de este modelo general pueden darse, por supuesto, muchas configuraciones diferentes. La aplicación de una tecnología determinada decidirá cuáles de los componentes anteriores son necesarios.

1.4.2.2 La técnica de reconocimiento de caracteres e imágenes
El reconocimiento de textos escritos o impresos exige obtener una representación simbólica de la lengua a partir de la forma espacial de sus símbolos gráficos. En la mayoría de las lenguas, esto significa reconocer y transformar caracteres. Hay dos tipos de reconocimiento de caracteres:

· El reconocimiento de imágenes impresas, denominado reconocimiento de caracteres ópticos (ROC, "Reconocimiento Óptico de Caracteres")

· El reconocimiento de la escritura, que se denomina por lo general reconocimiento inteligente de caracteres (RIC "Reconocimiento Inteligente de Caracteres").

El ROC puede lograr, a partir de una familia de fuentes de imprenta, un elevado nivel de precisión. Los problemas vienen cuando la fuente se desconoce o es excesivamente decorativa, o cuando la calidad de la impresión es mala. En estos casos de dificultad, así como en el caso de la escritura, sólo pueden obtenerse buenos resultados utilizando el RIC. El RIC consiste en técnicas de reconocimiento de las palabras que utilizan modelos lingüísticos, tales como léxicos o información estadística sobre las secuencias de palabras.

El análisis de imágenes documentales está estrechamente relacionado con el reconocimiento de caracteres, pero implica el análisis del documento para determinar, en primer lugar, cómo se han compaginado gráficos, fotografías, líneas de separación y texto, y luego, de la estructura del texto para distinguir los títulos, subtítulos, leyendas, etc., a fin de procesar el texto correctamente.

1.4.2.3 Recursos lingüísticos
Los recursos lingüísticos son un elemento esencial de la ingeniería lingüística. Constituyen una de las principales formas de representar el conocimiento de la lengua, que se utiliza en los trabajos de análisis que conducen al reconocimiento y la comprensión.

El trabajo de producir y mantener recursos lingüísticos es una tarea descomunal. De la producción de los recursos se encargan centros de investigación e instituciones públicas, con arreglo a formatos y protocolos normalizados que permiten utilizarlos en muchas de las lenguas de la UE. La Asociación Europea de Recursos Lingüísticos (ELRA, "European Language Resources Association") produce buena parte de estos recursos.

1.4.2.4 Léxicos
Un léxico es un depósito de palabras y de conocimientos sobre ellas [14]. Entre éstos se cuentan la información sobre la estructura gramatical de cada palabra (morfología), la estructura fonética (fonología) o el significado de la palabra en diferentes contextos textuales, por ejemplo, en función de la palabra o del símbolo de puntuación que esté antes o después de ella. Para ser útil, un léxico debe tener cientos de miles de entradas. Son necesarios para cada lengua de aplicación.

1.4.2.4.1 Léxicos especializados
Existen algunos casos especiales de léxicos que se suelen investigar y producir independientemente de los léxicos de carácter general:

Nombres propios: Los diccionarios de nombres propios son esenciales para una comprensión eficaz de la lengua, al menos para que éstos puedan ser reconocidos dentro de su contexto como lugares, objetos, personas o incluso animales. En muchas aplicaciones adquieren un significado especial, cuando el nombre es fundamental para la aplicación, por ejemplo, en el caso de los sistemas de navegación por voz, los sistemas de reserva de vacaciones o la información de los horarios de ferrocarril, que se basan en la gestión automática de las llamadas telefónicas.

Terminología: En el complejo entorno tecnológico de nuestros días, existe una multitud de términos que es preciso registrar, estructurar y poner a disposición de las aplicaciones lingüísticas. Muchas de las aplicaciones más productivas de la ingeniería lingüística, como la gestión de documentos técnicos multilingües y la traducción automática, dependen de que se disponga de los bancos terminológicos apropiados.

Redes de palabras ("wordnets"): Las redes de palabras describen las relaciones existentes entre las palabras, por ejemplo, los sinónimos, antónimos, sustantivos colectivos, etc. Tienen un gran valor para aplicaciones como la búsqueda de información, las herramientas integradas de apoyo a la traducción y los sistemas ofimáticos inteligentes de creación de documentos.

1.4.2.5 Gramáticas
Las gramáticas describen la estructura de una lengua a diversos niveles: palabra (gramática morfológica), frase, oración, etc [14]. Las gramáticas pueden tratar la estructura en términos formales (sintaxis) y de significado (semántica y discurso).

1.4.2.6 La cadena de desarrollo y aplicación
La figura siguiente muestra la cadena de actividades de la ingeniería lingüística, desde la investigación hasta la entrega de productos y servicios lingüísticos a los usuarios finales.

El proceso de investigación y desarrollo conduce a la creación de técnicas, la producción de recursos y el establecimiento de normas, que constituyen los bloques de construcción básicos.

En términos prácticos, la ingeniería lingüística se aplica en dos niveles. En el primer nivel, existen diversas clases genéricas de aplicaciones, a saber:

· la traducción de lenguas

· la gestión de la información (multilingüe)

· la creación de herramientas (multilingües)

· las interfaces persona - máquina (habla y textos multilingües).

[image: image6.jpg]Empresas

Adminisrociones Ofera de productos Consumidores
que stisicen las
necesidades de los usuarios

Graméticas

. Produccionde -
Tesuos recuros) D0

Jingiisticos

Figura No. 6 Modelo de actividades de ingeniería lingüística [15]

En el segundo nivel, estas aplicaciones generadoras se aplican a los problemas del mundo real en todo el espectro social y económico. Así, por ejemplo:

· la gestión de la información puede utilizarse en un servicio de información como base para analizar las solicitudes de información y acoplarlas a una base de datos de texto o imágenes, a fin de seleccionar la información precisa

· las herramientas de creación se utilizan primordialmente en los sistemas de tratamiento de texto, pero también pueden emplearse para generar textos (por ejemplo, cartas comerciales en idiomas extranjeros) y, en combinación con los sistemas de gestión de la información, para brindar medios de gestión documental

· la traducción del lenguaje humano se utiliza en la actualidad para ofrecer a los traductores herramientas integradas de apoyo a la traducción y servicios de traducción automática en campos bien delimitados

· la mayor parte de las aplicaciones pueden disponer de interfaces de usuario en lenguaje natural, incluida el habla, para mejorar su utilidad.

Por lo general, la capacidad lingüística se añade a los sistemas para incrementar su rendimiento. La ingeniería lingüística es, en este sentido, "una tecnología generadora".

Correlacionado la problemática enunciada en los antecedentes de esta propuesta (apartado 1.3.1) y el estado del arte en el cual se deduce que no hay modelo claramente definido para la autoría y gestión documental desde la perspectiva propuesta nos lleva a plantear la necesidad de cubrir los objetivos de la propuesta. Dichos objetivos se describen a continuación (apartado 1.5).

1.5 OBJETIVO DEL PROYECTO

1.5.1 Objetivo General

Especificar, diseñar, construir, establecer y valorar un sistema de Autoría Electrónica de Documentos –AEDO-, que fundamentado en sistemas de gestión de conocimiento, identifique, defina, mejore y divulgue el conocimiento esencial para el buen desarrollo de las competencias individuales y de trabajo en equipo de los procesos de redacción y estilo en la producción de publicaciones científicas y tecnológicas. AEDO permitirá:

· La administración, la presentación, evaluación y selección de artículos informáticos, telemáticos, sistémicos o sistemáticos, en donde intervenga la academia, la investigación y el sector productivo, teniendo en cuenta atributos de originalidad, significado, calidad, relevancia y contexto; para difundir y compartir el conocimiento que poseen los profesores, estudiantes, profesionales y científicos.

· El uso de indicadores (comentarios de lectores, lectores por autor, etc.) para el reconocimiento de expertos.

· La distribución del conocimiento en función de las necesidades y preferencias.

· El uso de los flujos de conocimiento existentes en todos los procesos para mejorar la eficiencia y la calidad en el trabajo.

· El análisis y la detección de las necesidades de conocimiento.

· El establecimiento de necesidades para la mejora de la formación profesional.
· El aportar, con el aprendizaje logrado, a un aumento en la calidad de vida.
1.5.2 Objetivos Específicos

1. Especificar, diseñar, producir y valorar un sistema de gestión de conocimiento para presentar, evaluar y seleccionar artículos informáticos, telemáticos, sistémicos o sistemáticos, en donde intervenga la academia, la investigación y el sector productivo, teniendo en cuenta su originalidad, significado, calidad, relevancia y contexto.

2. Especificar, diseñar, producir y valorar un sistema de Gestión de Conocimiento soportado en Internet para la administración, organización y redacción de documentos electrónicos, con el cual, los autores realicen procesos de aprendizaje en el desarrollo de artículos bilingües (inglés o español), teniendo en cuenta las reglas gramaticales, sintácticas; léxicas y de estilo según el lenguaje escogido.

3. Especificar, diseñar, producir y valorar un sistema de Gestión de Conocimiento para la administración, edición, publicación y divulgación de documentos electrónicos digitales e impresos.

4. Especificar, diseñar, producir y valorar un sistema de Gestión de Conocimiento para la administración, organización, distribución, mercadeo y atención a lectores y autores de publicaciones periódicas.

5. Especificar, diseñar, producir, integrar y valorar el Sistema de Autoría Electrónica de Documentos (AEDO), que integre todos los sistemas de conocimiento enunciados en los cuatro objetivos anteriores.

6. Aplicar el sistema AEDO para la publicación electrónica, digital e Impresa de la revista Gerencia Tecnológica Informática del ITI Colombia y la UIS.

1.6 METODOLOGÍA DEL PROYECTO

1.6.1 Planificación

Dada la importancia del proyecto es necesario especificar, de la manera más precisa posible, los requisitos que va a tener el Sistema AEDO en la red de Internet. Se ha estimado la conveniencia de crear un equipo de trabajo multidisciplinario, encargado de diseñar sus bases de conocimiento y sus procedimientos. Establecidos los requisitos, se trabajará en la identificación de las herramientas tecnológicas más idóneas para soportar el sistema. Paralelamente, se establecerán los diferentes casos de uso y los perfiles de usuarios del sistema, para iniciar un plan de formación a todo el personal relacionado con el proyecto: ITI COLOMBIA. Esta última acción permitirá preparar y adiestrar los recursos humanos que probarán, administrarán y apoyarán el sistema. Simultáneamente, se establecerá, un plan de comunicación continua dirigida a la comunidad nacional e internacional, a quienes se les solicitará su colaboración directa, y se les explicará en qué consiste el proyecto y sus finalidades y, si se estima conveniente y útil, observar la posibilidad de extenderlo a otras instituciones, una vez se haya consolidado su uso y beneficios.

1.6.1.1 Actividades

1.6.1.1.1 Establecimiento y asignación de recursos para el desarrollo de AEDO.

El desarrollo del proyecto se establecerá de acuerdo a cada una de sus actividades, organizando un equipo de trabajo en el que se nombrará en propiedad el director que se encargará de la coordinación de su puesta en marcha y su seguimiento. Concretamente, para la especificación y análisis de requisitos de sistema y de software, diseño de arquitectura de sistema y de software. Dicho equipo de trabajo estará formado, básicamente, por personal de las diferentes áreas de las empresas comprometidas y de la comunidad objeto del proyecto. Luego, a partir del diseño de alto nivel se reasignará y adicionará personal para desarrollar el diseño detallado, la programación, prueba e implantación del software y del sistema.

1.6.1.1.2 Formalización y Especificación de Casos de Uso.

El equipo de trabajo establecido tendrá que realizar un minucioso análisis del conocimiento existente referente a AEDO. Para ello se deberá:

· Analizar los procesos y las fuentes de información externa e interna.
· Identificar los objetos de conocimiento.
· Establecer los casos de uso, los diagramas de interacción y de actividad para realizar un mapa de conocimiento (Mapa de procesos), identificando los actores y usuarios del sistema.
1.6.1.1.3 Análisis de Requisitos de Sistema AEDO.

Luego de especificar AEDO, se deberán analizar los requisitos para definir la estructura de clases y actividades de la gestión del conocimiento, el cual estará asociado con cada producto, cada actor y sus servicios y procedimientos de seguridad, seguimiento, control y administración.

1.6.1.1.4 Análisis de Requisitos del Software de AEDO.

Definidos los requisitos de sistema, se seleccionan aquellos que serán automatizados con el software, y se procederá entonces, a realizar las alternativas de configuración y la selección de tecnologías y herramientas de producción.

1.6.1.1.5 Diseño de la arquitectura del Sistema AEDO.

La arquitectura de sistema define la estrategia de organización de cada uno de los componentes del sistema a partir del análisis de requisitos de sistema.

1.6.1.1.6 Diseño de la Arquitectura Software de AEDO.

La arquitectura software define la estrategia de organización de cada uno de los componentes del software y su relación con la arquitectura del sistema, a partir del análisis de requisitos de software y del sistema.

1.6.1.1.7 Diseño Detallado de AEDO.

Esta fase concretará la identificación de componentes e interfaces externas, el diseño detallado de sus bases de datos y sus operaciones y los requisitos de prueba de software y de sistema que deben ser valorados respecto a los requisitos establecidos en el diseño de sistema y de software de AEDO.
1.6.1.1.8 Producción y Verificación de Software de AEDO.

De acuerdo a las herramientas de tecnología escogidas para la automatización se realizará el código de cada unidad y componente de base de datos y sus pruebas de operación respectivas siguiendo como patrón los requisitos establecidos en los diseños respectivos, para finalmente, hacer las pruebas de verificación a nivel de software y de sistema.
1.6.1.1.9 Integración de AEDO.

En esta fase se empaca el sistema completo, haciendo pruebas integrales a nivel de unidades, módulos y sistemas.

1.6.1.1.10 Validación del Sistema.

En esta fase se hace una evaluación simulada del proceso AEDO por el personal entrenado que lo operará finalmente.

1.6.1.1.11 Operación del Sistema.

Incluye esta fase el proceso de instalación, implementación, prueba operacional, puesta en marcha y soporte al usuario del sistema.

1.6.1.1.12 Cierre del Proyecto AEDO.

En esta fase se incorporará y documentará una memoria del proyecto que incluirá la verificación y validación del cumplimiento de los objetivos, los resultados, los indicadores y los productos del proyecto.

1.7 DISTRIBUCIÓN DE RESPONSABILIDADES PARA EL DESARROLLO DEL PROYECTO

ITI Colombia: Ejecutora - Ejecuta Modelo y Software

Comunidad y SME’s Nacionales: Benefactora - Gestión

1.8 TRAYECTORIA DE ORGANIZACIONES RESPONSABLES DE AEDO

1.8.1 Corporación Instituto Tecnológico Iberoamericano de Informática de Colombia (ITI – Colombia)

Institución: Corporación Instituto Tecnológico Iberoamericano de Informática - Colombia

(ITI – Colombia)

Nombre y cargo del funcionario responsable: Ricardo LLAMOSA VILLALBA, Director científico

Dirección: Carrera 19 # 35- 02, oficina 330, Sede Universidad Industrial de Santander -Bucarica.

Ciudad: Bucaramanga, Departamento: Santander-Colombia
Teléfono: +(7) 6422809, 6701062, 6520123 Fax: +(7) 6701062, 6422809, 6520123

Correo (E-mail): nrllamos@cidlisuis.org
Información sobre la capacidad de ejecución, personería jurídica y experiencia en el área relacionada con la propuesta

ITI COLOMBIA es una Corporación, Instituto, sin animo de lucro, cuyo objeto es el de operar directa o indirectamente, en la investigación, innovación y desarrollo de la tecnología informática especializada, ofreciendo herramientas de soporte lógico, tanto propias como transferidas, soporte técnico, capacitación y accesos a servicios de información. Brindando a los diferentes sectores Nacionales, servicios de alta calidad, con precios altamente competitivos, buscando siempre que la operación del Centro garantice su sostenibilidad, su fortalecimiento institucional y animando su capacidad investigativa con miras a ofrecer sus desarrollos a nivel internacional.

Los principales indicadores de ITI COLOMBIA se traducen en:

· 7 personas vinculadas / Año

· 3 proyectos de Investigación y desarrollo / año.

· 5 actividades Entrenamiento Informal / Año.

· 3 seminarios en pregrado sobre comercio electrónico / Año, con un promedio de 30 personas/curso.
1.8.2 Estrategias para desarrollar la propuesta con éxito

Estrategias de Comunicación.

Las estrategias de comunicación están definidas en dos (2) contextos: los niveles de actuación y las publicaciones nacionales e internacionales.

Niveles de actuación

Los niveles de actuación previstos, surgen del uso, e Integración de la Tecnología AEDO. Se prevé: Formación de jóvenes investigadores a través de la participación activa de estudiantes de posgrado (doctorado), Capacitación, Servicios Tecnológicos básicos, Asesorías y Promoción de I+D Nacional e Internacional.

Formación de jóvenes investigadores a través de la participación activa de estudiantes de posgrado (doctorado)

Se prevé que los estudiantes jóvenes, con el aval de la Universidad Carlos III de España sobre nuestro laboratorio del ITI, desarrollen el doctorado en nuevas tecnologías de telecomunicaciones. El proceso comienza con el trabajo conjunto que estamos estableciendo en esta propuesta. El doctorado será desarrollado en España y el trabajo de investigación en nuestro laboratorio en Colombia.

Capacitación

A través de las diferentes estrategias formativas se presentará, a las instituciones educativas, las nuevas tecnologías relevantes para el uso de AEDO; los “alumnos” no solo conocerán de la existencia de la tecnología, sus funciones y aplicaciones, sino que estarán en capacidad de manejarla a un nivel determinado. El enfoque principal en esta estrategia de comunicación, será el crear motivación y capacidades para manejar, administrar y gestionar el tipo de tecnología en cuestión. Así, el administrativo, el directivo, el logístico y el docente, se familiarizarán con las tecnologías innovadoras, reconociendo la utilidad que le prestaría a la productividad y desarrollo de sus organizaciones. Dentro de las estrategias en mención se cuentan cursos, talleres, laboratorios informáticos, tutoriales de apoyo, seminarios, vídeo conferencias y análisis de casos, con prácticas, libres o dirigidas y continuas, asistidas permanente por personal especializado. Probablemente, en estas sesiones surjan proyectos de transferencia tecnológica a partir de la exposición de un problema específico, planteado por algún participante. Este proyecto pasa al nivel de Asesoría, documentándose como un caso para el laboratorio.

Servicios Tecnológicos básicos

El AEDO, ofrecerá al personal directivo, administrativo, logístico, táctico y docente y sus áreas afines, servicios tecnológicos específicos, como centro de información, medición comparativa, Correo Electrónico, Teleconferencias, Internet, Juegos didácticos en gestión administrativa y educativa, y aquellos servicios, que se consideren de necesidad en el sector. Esta estrategia tiene como fin, promocionar indirectamente con la comunidad, el uso de AEDO y cuando se produzca este contacto se les dirigirá mensajes promocionales Multimediales sobre la Tecnología en cuestión.

Asesorías

El AEDO, a través de personal capacitado, estará en disposición de asesorar a las instituciones educativas sobre problemas específicos curriculares, proponiendo soluciones tecnológicas viables. Esta asesoría se enfocará a identificar tecnologías convenientes de acuerdo a los objetivos y capacidades organizacionales, las circunstancias específicas, los costos, la prospectiva tecnológica, además, ayudará a las Instituciones Docentes en aspectos vitales, como son contactos y negociaciones para la transferencia, adecuación y soporte técnico, la prospectiva tecnológica y la capacidad o desarrollo de la tecnología AEDO implementada. Estos aspectos, más complejos, se realizarán en conjunto con organizaciones externas, nacionales o extranjeras, según corresponda. Esta estrategia de comunicación, tiene como fin, proporcionar imagen, capacidad, seriedad y confianza, para que la comunidad vea en AEDO, una serie de servicios y valores agregados.

Promoción de I+D nacional e Internacional

Dentro del esquema de AEDO, equipos externos e internos de muy alto nivel, se encargarán de recibir tecnologías afines para estudiarlas y probarlas ampliamente, evaluando su nivel de calidad, para finalmente emitir su concepto. Si es aprobatorio, de acuerdo a la demanda de este tipo de servicio, se promoverá a nivel de capacitación y asesoría. Si es reprobado, se rechaza presentación al productor la evaluación formal y las causas del rechazo. Esta estrategia de comunicación, tiene como fin, proporcionar el establecimiento de alianzas estratégicas y el fortalecimiento de I+D, para que la comunidad Nacional e Internacional, vea en el CAIT, un organismo que ofrece servicios y valores agregados en tecnología.

Publicaciones en revistas, congresos especializados y en Internet.

El personal involucrado en el proyecto, además de su compromiso de I+D, tiene como obligación científica y tecnológica, publicar en eventos regionales, nacionales e internacionales, y a través de los medios electrónicos como Internet, los aspectos filosóficos que envuelven los logros y fundamentos científicos conseguidos en el proceso. Es principio de ITI, como se aprecia en su trayectoria, el disponer de estrategias para que la comunidad científica, reconozca el trabajo y el esfuerzo del equipo.

1.9 RESULTADOS ESPERADOS DEL PROYECTO

1.9.1 Resultados AEDO

1.9.1.1 Modelo de Gestión de Conocimiento para la Presentación, Evaluación y Selección de documentos (MGCPES).

MGCPES es un producto para administrar a través de Internet, la presentación, evaluación y selección de artículos informáticos, telemáticos, sistémicos o sistemáticos, en donde intervenga la academia, la investigación y el sector productivo. Las políticas asociadas al modelo deben tener en cuenta la originalidad, significado, calidad, relevancia y contexto del documento.

1.9.1.2 Modelo de Gestión de Conocimiento para la administración, organización y redacción (MGCR).

Con MGCR el proceso de producción de publicaciones electrónicas permite a los autores realizar actividades de aprendizaje en el desarrollo de artículos bilingües (en inglés o español), teniendo en cuenta las reglas gramaticales, sintácticas; léxicas y de estilo del lenguaje escogido.

1.9.1.3 Modelo de Gestión de Conocimiento para la producción de documentos electrónicos (MGCD)

Con MGCD los comités editoriales y de redacción administrarán, editarán, publicarán y promocionarán los documentos electrónicos digitales o impresos.

1.9.1.4 Modelo de Gestión de Conocimiento para el Servicio a lectores y autores (MGCSLA)

Con MCGCSLA los comités de mercadeo y ventas administrarán, organizarán, distribuirán, comercializarán y atenderán a lectores y autores de publicaciones periódicas.

1.9.1.5 Sistema de Autoría Documentos (AEDO)

El Sistema AEDO integra en un producto software todos los modelos de conocimiento enunciados en los cuatro subproductos anteriores.

1.9.1.6 Revista Gerencia Tecnológica de Informática. (GTI)

Este producto corresponde a la publicación impresa, digital y electrónica, digital e Impresa que se logra al utilizar el sistema AEDO.

1.9.2 Referencias cruzadas entre actividades del proyecto y los productos.

[image: image7.emf]ACTIVIDADES / PRODUCTOS

MGCPES MGCR MGCD MGCSLA AEDO GTI

Establecimiento y asignación de recursos para el desarrollo de AEDO.

XXXX

Formalización y Especificación de Casos de Uso.

XXXX

Análisis de Requisitos del Software de AEDO.

XX XX

Diseño de la arquitectura del Sistema AEDO.

XXXX

Diseño de la Arquitectura Software de AEDO.

XXXX XXXX

Diseño Detallado de AEDO.

XXXX XXXX

Producción y Verificación de Software de AEDO.

XX XXXX

Integración de AEDO.

XXXX X

Validación del Sistema.

XXXX XX

Operación del Sistema.

XXXX XXXX

Cierre del Proyecto AEDO.

XXXX

Tabla No.5. Relación entre las Actividades y los Productos del Sistema AEDO

1.9.3 Análisis de riesgos del proyecto

Para el análisis de riegos del proyecto utilizaremos los conceptos de riesgos generales
, los riesgos técnicos
 y los riesgos propios del coste del proyecto
. El análisis de riesgos lo resumimos en el siguiente cuadro.

Tipo de Riesgo / Riesgo

Probabilidad

Impacto

Solución

General

Presupuesto

Alto

Medio

Desarrollo de alianzas. Control estricto de avance presupuestario de proyectos.

De agenda

Baja

Alto

Control estricto de avance agenda de proyectos. Modelo de aseguramiento de calidad a través de prevención.

Organización

Bajo

Alto

Modelo de aseguramiento de calidad con el enfoque de prevención.

Personal

Bajo

Alto

Potencialmente hay personal en constante formación. Recurrir a empresas y otras universidades.

Recursos

Alto

Alto

Uso de equipos de la división de servicios de información ITI.

Clientes

Baja

Alto

Modelo agresivo de educación y comercialización. Hace parte del modelo de aseguramiento de calidad con el enfoque de prevención.

Productos

Alto

Alto

Modelo de aseguramiento de calidad con el enfoque de prevención.

Costes

Asegurar calidad de productos y servicios.

Baja

Alto

Contratación con empresas. Reestructuración del modelo del proyecto.

Técnico

Diseño, implementación y montaje del proyecto.

Baja

Alto

Modelo de aseguramiento de calidad con el enfoque de prevención.

1.9.4 Resultados e Indicadores en AEDO

RESULTADOS

Indicador

Forma de Verificación

Producto Software AEDO

· Módulo de MGCD

· Módulo de MGCD

· Módulo de MGCSLA

· Módulo de Servicios

Cantidad de módulos entregados (6)

Entrega de todos los módulos funcionando en medio digital.

Documentación Software AEDO
Manual de Usuario (Administrador, Aprendiz, Tutor)

Cantidad de Documentos relacionados con el uso y administración del Software (3)

Instructivos creados en medio impreso y/o digital.

Modelos
· Modelo de MGCD

· Modelo de MGCD

· Modelo de MGCSLA

· Modelo de Servicios contenidos

Cantidad de modelos (9)

Modelos en medio digital y en medio magnético debidamente documentados.

Prueba Piloto

Ejecución de una prueba piloto con 10 personas y 1 tutor.

Se pretende calificar por medio de encuestas entre las personas usuarias de la tecnología su grado de satisfacción con la herramienta. Puede hacerse por medio de una escala cualitativa, a cuyos niveles se les asignará un puntaje que pueda promediarse (Pésimo=1, Deficiente=2, Regular 3, Bueno=4, Excelente=5)

Satisfacción del Usuario

[image: image8.wmf])

_

_

(#

*

5

prueba

usuarios

pruebas

SU

å

=

Si SU=1 la Satisfacción del Usuario es Excelente. SU puede ser < 1 y se ubica en rangos de satisfacción.

Encuestas de soporte. Demostración de la ejecución de la prueba con soportes como registros con firmas de los usuarios en la prueba piloto, fotografías y evaluaciones hechas durante la prueba.

También se puede verificar con la información estadística del ITI acerca del proyecto.

PUBLICACIONES

Divulgación de los aportes del proyecto y sus resultados

Publicaciones internacionales (1)

Publicaciones nacionales (2)

Artículos en medio impreso y/o digital de cada publicación.

CAPACITACIÓN EN EL USO DE “AEDO”

Capacitación para los distintos tipos de usuarios del sistema AEDO.

Cantidad de capacitadores (3)

Estructura de la Capacitación (1)

Estructura descrita en formato digital e impreso y capacitadores listos para ofrecer la capacitación.

1.10 Beneficios DE LAS IDEAS DE LOS PRODUCTOS DE AEDO PARA AMÉRICA LATINA.

La Autoría electrónica de documentos AEDO, contribuye a que las instituciones educativas y del sector productivo fomenten la cultura de autoría bajo un ambiente e-colaboración

http://globlalcsg.com/down/ConceptoColaboración.pdf[],madrid.

La capacidad de colaboración de AEDO, para la gestión automática de los flujos de trabajo asociados al diseño, redacción, ortografía y estilo para la autoría documental en la WEB, permite desarrollar competencias para que un autor, sea estudiante o profesional pueda a través de un aprendizaje dirigido, asistido y supervisado, producir artículos o publicaciones que cumplan con condiciones de originalidad, significado, relevancia, y contexto.

Por lo tanto, los beneficios de las ideas de AEDO, que el ITI Colombia, presenta a consideración y como contribución al Proyecto SKILL SHORTAGE, son:

1. Investigación y Desarrollo. Un modelo de gestión de conocimiento que propicia un espacio de análisis interactivo a través de la Internet, con el cual se administra la transformación del conocimiento tácito (implícito) en conocimiento explícito (manifiesto), a través de la administración de actividades de generación, búsqueda, almacenamiento, difusión, utilización y participación del conocimiento existente a la comunidad internacional cubriendo, principalmente, las latinoamericanas. En síntesis, se plantea un experimento social de aplicación práctica del conocimiento científico y tecnológico, al quehacer de la sociedad.

2. Gestión de Conocimiento y Sistema electrónicos para la Autoría El Sistema AEDO integra en un sistema software para la Internet, la gestión de conocimiento asociada con la presentación, evaluación y selección de materiales y comunicaciones escritas, plasmadas en documentos que expresan conocimiento asociado a la academia, la investigación y en el desarrollo en el sector de las PYMES.

3. Autoría Literaria y Documentos Electrónicos (e – documents). El modelo del sistema AEDO fomenta la cultura y el desarrollo intelectual a través de los medios escritos buscando el reconocimiento e integración de los diferentes agentes latinoamericanos y europeos relacionados con las PYMES.

4. Integración del Ciudadano a las tecnologías digitales (E- citizen y e-inclusion). El modelo AEDO contribuye a integrar el ciudadano latinoamericano a las nuevas tecnologías de Internet, pues su participación activa al establecer comunicaciones directas a través de las redes informáticas como estrategia de intercambio y de mejora en las prácticas para el desarrollo de las habilidades y destrezas en la transmisión de conocimientos, donde se promueve en los participantes el uso de la tecnología como integración ciudadana a la sociedad del conocimiento .
1.11 EVALUACIÓN DEL MERCADO PARA LA INNOVACIÓN PROPUESTA

1.11.1 Análisis de Viabilidad

El análisis de viabilidad Financiera y Técnica, se deduce del estudio de necesidades oferta y demanda) y de los compromisos que adquieren los gestores del proyecto.

En resumen, el proyecto es viable de acuerdo, con las siguientes consideraciones:

· Hay distribución de aportes y necesidades, entre las distintas fuerzas que apoyan el proyecto.

· El proyecto tiene, según el estudio de necesidades, oportunidades favorables para alcanzar éxito, debido a que hay variadas alternativas y fuentes de recursos establecidas, que lo hacen factible financieramente y tecnológicamente.

· Se prevé una integración favorable de entre la universidad -UIS - , la industria - ITI Colombia – y PYMES, y la comunidad científica.

1.11.2 Análisis de Otros Factores

Factores Socioculturales y legales

Sobre los factores legales y Socio - Culturales establecidos durante el análisis estratégico que se desarrolló para plantear el proyecto, se concluyó que el proyecto está de acuerdo a:

· Las políticas nacionales y gubernamentales de cada país, respetando las leyes de derechos de autor.

· Las políticas Educativas de los diferentes países involucrados.

· El plan de desarrollo de Latinoamérica según la ONU y el BID.

· El enfoque de desarrollo en la Educación de la OEA y la oportunidad de compartir con comunidades de la Comunidad Económica Europea.

· Las soluciones planteadas a las necesidades y expectativas de beneficio al sector industrial de las Pequeñas y medianas industrias (PYMES), en los nuevos convenios de cooperación que han presentado entre países como el ATPA, ALCA, el grupo de los tres, .

Las expectativas de vinculación expresadas por los entes patrocinadores demuestran los beneficios que alcanzarán tanto en cultura como desarrollo de la sociedad del conocimiento.

Enfoque de Género

El enfoque de genero lo consideramos desde dos áreas cognitivas: el área de conocimiento de la tecnología y el área de su influencia en la comunidad masculina y femenina.

· El enfoque de género desde la visión de tecnología informática, educativa y de Telecomunicaciones plantea su conveniencia como factor de desarrollo del sector para el país. Este aspecto ha sido ampliamente justificado dentro de esta propuesta, y hace parte también, del programa de ciencia y tecnología planteado por el BID y cuya visión también se ve reflejada por los programas de financiación de la comunidad económica europea, en sus estudios prospectivos desarrollados y que han concluido con la consideración de que la Informática, las telecomunicaciones, la educación y el conocimiento son factores estratégicos para el siglo XXI.

· El enfoque de genero desde la perspectiva femenina y masculina, plantea desarrollo de las Tecnologías propuestas, por igual, para hombres y mujeres. Esta tecnologías tienen, un porcentaje muy representativo hoy, para la mujer; estimado en el 40%. Laboralmente, la tendencia visualiza, la gran participación del sexo femenino en la tecnología que cubre este proyecto. En nuestro proyecto hay el 50% de participación del sexo femenino.

Actitud de autoridades.

Las autoridades, tanto del sector privado como público, son favorables; los programas de gobierno de los países latinoamericanos apoyan el desarrollo de nuevas empresas y el fortalecimiento de la educación y de la cooperación entre los miembros de cada uno de sus países; además las empresas que se encuentran en estos países necesitan un mecanismo que les permita aprender a describir y documentar sus prácticas, además que necesitan de agentes que puedan valorar sus procesos de difusión de conocimiento.

Tecnología Utilizada y adecuación al entorno

La tecnología Informática, de telecomunicaciones, de Educación, Organizacionales y de Administración son el fundamento de la misión del proyecto AEDO. Involucrando los planes de interconexión interna y externa de los países latinoamericanos, junto con la infraestructura que tienen los países europeos.

Impacto Medio Ambiental

Su efecto no es muy grande pues el trabajo se realiza con tecnologías limpias. Sin embargo, el medio ambiente del entorno tecnológico puede afectar aspectos de seguridad industrial en lo referente a influencias psicológicas, de penetración cultural, estrés y de efectos electromagnéticos, no comprobados aún, que pueden perjudicar el tacto, el oído, la vista, la piel, y en general el comportamiento de las personas.

Sinergias favorables.
La sinergia, como se ha justificado
 durante la especificación de este proyecto, es una de sus fortalezas. La actividad causará innumerables colaboraciones conjuntas en los sectores productivos (PYMES), académicos(Universidades) y de investigación y desarrollo(Corporaciones y centros de investigación) que beneficiará a la comunidad.

Esas sinergias producirán, como se define en el proyecto, convenios científicos, educativos, de desarrollo, distribución, comercialización y transferencia e investigación en tecnología Informática ante un entorno de empresas, universidades y gobiernos de Latinoamérica.

1.12 CRONOGRAMA

[image: image9.emf]ACTIVIDAD/ TIEMPO

Establecimiento y asignación de recursos para el

desarrollo de AEDO

X X X

Formalización y especificación de casos de uso.

X X X X X

Análisis de requisitos del software AEDO

X X X X X

Diseño de la arquitectura del sistema AEDO

X X X X X

Diseño de la arquitectura del Software AEDO

X X X X X

Diseño detallado de AEDO

X X X X X

Producción y verificación del Software AEDO

X X X X X

Integración de AEDO

X X X X X

Validación del sistema

X X X X X

Operación del sistema

X X X X X X X X X

Cierre del proyecto AEDO

X X X

M1 M2 M3 M4 M5 M6 M7 M8 M9 M10 M11 M12

Tabla No.4. Cronograma de actividades para AEDO

1.13 IMPACTOS ESPERADOS DEL PROYECTO

1.13.1 IMPACTOS CIENTIFICOS Y TECNOLÓGICOS DEL PROYECTO

· Formación de recursos humanos en investigación, nuevas tecnologías y en gestión tecnológica:

· Contribución al fortalecimiento del talento investigativo y de innovación en los entidades participantes del proyecto, particularmente en un área de aplicación de la gestión de conocimiento.

· Capacitación y fomento de destrezas a nivel individual y grupal en las áreas de redacción y estilo, a los miembros de organizaciones que tienen entre sus objetivos la publicación de escritos de carácter científico y tecnológico.

· Capacitación a los autores y escritores, en las mejores prácticas para la generación de publicaciones científicas de alta calidad.

· Registro y homologación de patentes (número):

· Como resultado del proyecto se espera registrar a AEDO como un producto tecnológico siguiendo los procedimientos relativos al registro y homologación de patentes.

· Grupos de I&D:
· Creación de un línea de investigación en el área de la gestión del conocimiento orientado a la Autoría electrónica de documentos científicos y tecnológicos..

· Redes de información y colaboración científico tecnológica:
· Aumento de la presencia a escala nacional e internacional del grupo de investigación y desarrollo en el área de la Autoría electrónica de documentos, a través de la realización y asistencia a foros y congresos.

· Desarrollo de actividades de difusión de los productos obtenidos en el desarrollo del proyecto, tendientes a promover su uso en las organizaciones e individuos que tienen entre sus actividades la realización de publicaciones.

· Mejoramiento de la oferta de servicios tecnológicos:

· Contribución a la consolidación de una verdadera industria editorial en la región, que esté en capacidad de ofrecer producción intelectual tecnológica y científica de alta calidad.
· Fomento a la creación de nuevas publicaciones especializadas, al agilizar los procesos necesarios para su administración, edición y divulgación.

1.13.2 IMPACTO SOBRE LA PRODUCTIVIDAD Y LA COMPETITIVIDAD DE LOS SECTORES RELACIONADOS

· Acceso a nuevos mercados nacionales e internacionales
· La aplicación de los productos de AEDO, particularmente el relacionado con el aprendizaje en el desarrollo de artículos bilingües, mejora la competitividad de los autores a nivel internacional, dándoles cabida en medios que le han sido difíciles de acceder debido a las barreras idiomáticas.

· El mejoramiento en la calidad de los procesos al interior de las organizaciones que originan publicaciones de carácter científico y tecnológico, y por consiguiente, el mejoramiento en la calidad de los productos obtenidos, se constituye en una elemento decisivo para su ingreso y posicionamiento en el mercado internacional de publicaciones periódicas.

· Mejoramiento de la productividad y la calidad
· Las organizaciones editoriales, al poseer una descripción formal de sus procesos de administración, edición, publicación y divulgación, está en capacidad de aprovechar mejor sus recursos al momento de emprender dichos procesos.

· La incorporación de las mejores prácticas en materia de contenido y estilo al momento de producir una publicación, contribuyen a garantizar la calidad del producto resultante, obtenida a partir de un mejor aprovechamiento de los recursos.

· Regiones o comunidades beneficiadas por el proyecto
· El objetivo específico 6, hace alusión a la aplicación de AEDO en la producción de la revista Gerencia Tecnológica Informática; de esta manera, Latinoamérica y las regiones a las que se difunda dicha publicación, será la primera región en contar con una producto creada con la aplicación de estas tecnologías.

· Los autores y editores de artículos y demás publicaciones científicas y tecnológicas, así como el público a quien van dirigidos tales productos, se verán beneficiados por el proyecto: los autores, por las herramientas que suministra el proyecto para contribuir a la creación de material escrito; los editores, por el sistema de gestión del conocimiento relacionado con sus procesos productivos; y el público, por la calidad del material realizado conforme a lo establecido por el proyecto a través de sus sistemas de gestión de conocimiento.

2 REFERENCIAS BIBLIOGRÁFICAS

[1] Muñoz, Ana A. ¿Conoce el significado e implicación de la gestión del conocimiento?. e-vista, El guardián tecnológico, e-robotiker, Abril de 2000. http://revista.robotiker.com/gc/art5rev0_mod.jsp.

[2] Rousell P. Et all. Tercera Generación de I+D. McGraw-Hill. 1991.

[3] Llamosa V., Ricardo. Empresas Informáticas. Ingeniería del Software para el emprendimiento industrial informático. Editorial ITI Colombia. Sic Editorial. 2002.

[4] Presentación Empresarial Sistemas & Computadores Ltda. Sic Editorial. 2001.

[5] Llamosa V., Ricardo. Aseguramiento de Calidad en Cursos de Educación Superior – ACES -. CIDLIS. UIS. ICFES. 1997.

[6] Llamosa V., Ricardo. Enfoque práctico de mejoramiento continuo en educación. Gestión Administrativa y Académica de Instituciones Educativas. CIDLIS. UIS Colciencias. Junio 2000.

[7] CIDLIS. UIS. Memorias del Procesamiento electrónico de datos - Colombia 2002. ITI Editorial.

[8]. ALLEPUZ ROS, Teresa ; GUTIÉRREZ LA RUBIA, Carmen. Los sistemas de gestión integral de la documentación en las organizaciones. Métodos de Información, v. 2, nº 5,mayo 1995, pp. 29-33.

[9]. Esteban Navarro Miguel Angel. La técnica de gestión integral de la información: nuevas tendencias de la representación y la organización del conocimiento en los sistemas de información en las organizaciones. Organización del Conocimiento en Sistemas de Información y Documentación, v. 2, 1997, p. 286.

[10]. ISO 9004-2: 1994. Gestión de la Calidad y elementos del sistema de la calidad. Parte 2: Lineamientos para los sevicios. International Standarization Organization. Norma.

[11]. Cornella Alfons. Gestión electrónica de documentos en España. El profesional de la Información, v. 7, nº 4, abril 1998, p. 12-13.

[12] Walter Gerry. Digital image capture and OCR: reducing the entry cost barrier. International Journal of Micrographics & Optical Technology, v. 9, nº 4, pp. 179-186.

[13]. Rob Knowles. Electronic document management systems: how to select and implement the right documentation management system for your organisation. The Electronic Library, v. 13, nº 6, dec. 1995, p. 529.

[14]. CABRÉ, M.T. (1992), La terminologia: les teories, els mètodes, les aplicacions, Barcelona, Empúries. Trad. de Carles Tebé: La terminología: teoría, metodología, aplicaciones, Barcelona, Antártida / Empúries, 1993.

[15] GÓMEZ GUINOVART, J. (1998) "Fundamentos de lingüística computacional: bases teóricas, líneas de investigación y aplicaciones". En: CID LEAL, P.; J. BARÓ y QUERALT (Eds.) Anuario SOCADI de Documentación e Información 1998. (pág. 135-146) Barcelona: Societat Catalana de Documentació i Informació.

� Según se aprecia en el Acta No. 1 del libro de Actas de ITICOLOMBIA, firmados por el Presidente y Secretario de la Asamblea Constitutiva; respectivamente, el Doctor Jorge Gómez Duarte, Rector Universidad Industrial de Santander y el Dr. Javier Ortiz del Valle Director Jefe de la Oficina Jurídica de la UIS, en ese entonces.

� Centro de Innovación y desarrollo para la Investigación en Ingeniería del Software

� Investigación y Desarrollo

�	Riesgos Generales son aquellos problemas potenciales de presupuesto, de agenda, de personal, de clientes y de requisitos que pueden afectar el proyecto.

�Riesgos técnicos son aquellos problemas potenciales de diseño, implementación y montaje del proyecto.

�	Riesgos de costes o de negocio son aquellos problemas que se desprenden del aseguramiento de la calidad de los productos y servicios.

� E-Colaboración, es el proceso a través del cual las personas conectadas electrónicamente por medio de Internet o a través de una Intranet trabajan conjuntamente a un nivel intelectual, académico o practico.

� Están establecidas por los convenios de la UIS

PAGE

_1081950218.unknown

