El Usuario Y Las Necesidades De Información:

Un Abordaje Práctico

Álvaro Pérez(

La razón de ser de la biblioteca surge a partir de la relación: U< = > I

Que en realidad es: U = > I

El papel de la biblioteca y el bibliotecario. Se ubica en < = >, lo que se llamaría inter-mediación. En el contexto de los sistemas de información, esto es en la forma de E O P O S. º P S
¿Qué es un sistema de información?

Un conjunto de componentes interrelacionados, que transfieren la información de los productores a los usuarios, siguiendo reglas y procedimientos idénticos y compatibles, teniendo en la mira el intercambio de información (Rozo y Garzan, 1980, p. 10).

Partes esenciales de un sistema de información?

Desde la perspectiva bibliotecológica son tres: entrada, procesamiento y salida. Aunque algunos agregan un cuarto: almacenamiento.

Entrada

Se refiere a los insumos (bienes empleados en la producción de otros bienes), que varían según el sistema que deban alimentar, por ejemplo: infraestructura, recursos (humanos, económicos, físicos), equipo, datos e información en forma de registros bibliográficos y datos.

Procesamiento

Es el tratamiento que se le da a los insumos (entrada). Desde la perspectiva bibliotecológica, el procesamiento puede dividirse en etapas, según el subsistema de información en que se trabaje. Por ejemplo: descripción, indización y síntesis de la información.

Almacenamiento

Para aquellos que lo incluyan como un componente más del sistema, se refiere al momento de guardar los insumos. El almacenamiento puede ser de diferentes maneras, como soportes en forma de libro, catálogos (p.e. ficheros de papel y microfichas) y otros medios electromagnéticos.

Salida

La salida es la información que ha sido procesada, en función de las necesidades del usuario, el fin último del sistema. En un sistema de información esta salida toma la forma de productos y servicios, tales como: bibliografías, directorios, boletines de alerta, diseminación selectiva de información e información referencial.

Lo anterior significa que en la relación U <=> I pueden estar presentes otros actores, tal es el caso de los archivistas, informáticos, etc. Dada esa situación de que la biblioteca no tiene el monopolio de la información, como varios han creído en el pasado y han pregonado esa “verdad”, se debe abordar la situación desde una perspectiva competitiva, partiendo de las necesidades de información del usuario.

¿Qué es una necesidad de información?

Lo que un usuario debe tener, para su trabajo, su investigación, su edificación.

¿Qué son los estudios de usuarios?

La investigación de las características de los usuarios.

· Algunos aspectos relacionados con las necesidades de información:

· La disciplina/campo/área de interés.

· La posición jerárquica de los individuos.

· La necesidad de tomar una decisión.

· La necesidad de buscar nuevas ideas.

· La necesidad de validar las ideas correctas.

· La necesidad de hacer aportes profesionales.

· Algunos aspectos a estudiar

· Los temas (disciplinas y especialidades) de interés para la organización.

· La organización y su ambiente. Esto, en forma resumida y general, se refiere a la naturaleza de la organización.

· El ambiente específico e inmediato del usuario (organización, modo de producción, funciones, etc.).

· Algunos más específicos

· Tipo de institución.

· Información académica.

· Características de la información.

· Recursos de información.

· Servicios y productos de información.

Nota: los tres últimos se relacionan con el uso que se le da a la información.

Actividades del usuario

El estudio de necesidades de información debe contemplar los cambios en éstas como resultado de las variaciones que sufren sus variables esenciales. Una de estas variables se relaciona con el campo de las actividades del usuario.

Actividades del usuario

El estudio de necesidades de información debe contemplar los cambios en éstas como resultado de las variaciones que sufren sus variables esenciales. Una de estas variables se relaciona con el campo de las actividades del usuario.

¿Cuáles actividades realiza el usuario?

Entre muchas las siguientes:

· Preparación de sílabos.

· Preparación cursos.

· Realización de tareas tradicionales de clase.

· Trabajo de investigación a nivel de tesis.

El caso de la Biblioteca de la Universidad Bíblica Latinoamericana.

Metodología

· Revisión de estudios previos.

· Objetivos del estudio.

· Definición de las variables por estudiar.

· Selección de la muestra.

· Técnica de compilación de datos.

· Técnica de análisis de los datos.

· Presentación del trabajo.

· Áreas de interés para el estudio

· El programa institucional en oferta.

· Los docentes.

· Las tesis.

Objetivos del estudio

· Determinar la oferta institucional en materia de cursos.

· Determinar las necesidades de información de los docentes de la UBL en materia de Biblioteca.

· Determinar el uso que hacen de los recursos de la Biblioteca de la UBL los estudiantes que realizan su trabajo de tesis.

· Variables por estudiar

· Cursos en oferta.

· Bibliografía requerida.

· Servicios y productos requeridos.

· Uso de recursos por año.

· Uso de recursos por tipo.

· Uso de recursos por idioma.

· Temas abordados.

· Selección de la muestra

· El total de los docentes.

· El total de los estudiantes que realizaron su trabajo de tesis durante el año 2003.

· Técnica de compilación de datos

· Revisión del listado de los cursos en oferta.

· Entrevista breve a cada docente sobre sus necesidades de información en materia de biblioteca (esto es más una conversación informal, dado a que se conoce a cada uno de ellos).

· Revisión de la bibliografía utilizada en los trabajos de tesis según las variables por estudiar.

· Técnica de análisis de datos

· Por porcentajes.

· Oferta de cursos

Necesidades de los docentes

Durante la conversación informal, que parte de la pregunta: ¿cuáles cosas podemos hacer desde la Biblioteca para acompañarles en su labor docente? Ellos suministran la información, la que se registra para efectos de seguimiento.

· Uso que hacen de los recursos de la Biblioteca en los trabajos de tesis

· Uso de recursos por año

· Uso de recursos por tipo

· Uso de recursos por idioma

· Temas abordados

¿Para qué sirve la información obtenida?

· La selección y adquisición.

· Desarrollo de la colección.

· Evaluación de servicios y productos.

· Diseño de servicios y productos.

· Revisión de ciertos rubros del presupuesto.

· Para informes a las autoridades institucionales. Etc.

¡¡MUCHAS GRACIAS!!

(Álvaro Pérez. Bibliotecario de la Universidad Bíblica Latinoamericana, Costa Rica

