

2013

Aida Luz Mendoza Navarro

[DIAGNÓSTICO RADI]
Pretende actualizar la información obtenida en el Diagnóstico 2007 así como emitir las
conclusiones y recomendaciones, como una contribución al desarrollo de las actividades de la
RADI

2

Contenido

I. ALCANCES Y LINEAMIENTOS DE LA RADI ... 3

1.1 Alcances del diagnóstico ... 3

1.2 Principios y objetivos RADI ... 3

1.3 Marco teórico .. 8

1.3 Línea de base ... 20

II. DIAGNÓSTICO SITUACIONAL DE LOS ARCHIVOS INTEGRANTES DE LA RADI 25

2.1 Objetivos del diagnóstico .. 25

2.2. Limitaciones .. 26

2.3 Información General ... 27

2.4 Organización Estructural de los Archivos de la Institución ... 30

2.5 Recursos Humanos, Infraestructura y Tecnología .. 38

2.6 Actividades de Divulgación y Consulta .. 45

2. 7 Revisión de línea de base ... 48

III. CONCLUSIONES Y RECOMENDACIONES ... 55

3

I. ALCANCES Y LINEAMIENTOS DE LA RADI

1.1 Alcances del diagnóstico

La Red de Archivos Diplomáticos Iberoamericanos (RADI) comprende a los archivos de las

cancillerías de los países miembros: Argentina, Bolivia, Brasil, Chile, Colombia, Costa Rica,

Cuba, Ecuador, El Salvador, España, Guatemala, Honduras, México, Nicaragua, Panamá,

Paraguay, Perú, Portugal, República Dominicana, Uruguay y Venezuela. Esta organización

de carácter internacional fue creada para mantener la vinculación y convergencia de los

países que la comprende.

La RADI al estar constituida por los archivos de las cancillerías anunciadas líneas arriba,

resulta ser un elemento fundamental para mantener un intercambio de información y

experiencias debido a que sus representantes son los encargados de la atención de los

archivos, cuyo conocimiento de la información que se maneja en relación a la naturaleza

de las funciones – las relaciones internacionales–, los convierte en los principales actores

respecto de los documentos e información que contienen, para el servicio de una gran

diversidad de usuarios.

Los tipos documentales que custodian los archivos diplomáticos hace que los trabajos

conjuntos a realizar para su administración sean aprovechables por todo el colectivo

integrado en la RADI de donde se desprende la necesidad de la aplicación del presente

Diagnóstico para actualizar la información del aplicado en el año 2007 y a partir de ello,

definir las estrategias y mecanismos a seguir para continuar el desarrollo de los archivos

diplomáticos.

Las actividades que realiza la RADI no solo se circunscriben al intercambio de información

y experiencias en el tratamiento de los archivos diplomáticos, además promueve la

cooperación entre los países miembros; realiza capacitación a través de sus reuniones

periódicas y como parte de la cooperación técnica internacional, y brinda apoyo en la

atención y tratamiento de los archivos de acuerdo con la aplicación de los procesos o

funciones técnico-archivísticos.

1.2 Principios y objetivos RADI

Principios

La RADI definió sus principios hace algunos unos años durante la II Cumbre

Iberoamericana, que tuvo lugar en Madrid en 1992, “…cuando los Jefes de Estado y de

Gobierno reconocieron la importancia de los archivos y bibliotecas para la educación, la

4

ciencia y la cultura. En la VI Cumbre de Santiago de Chile de 1996, el país anfitrión, en

conjunto con México y Uruguay, presentaron un proyecto para crear la RADI donde se

señaló que los archivos diplomáticos constituyen un acervo documental de enorme valor

para la historia de las relaciones internacionales y fuente de primer orden para el

conocimiento de las políticas exteriores.” Finalmente “El Proyecto RADI fue aprobado en

la VIII Cumbre Iberoamericana de jefes de Estado y de Gobierno en Oporto, Portugal,

realizada los días 17 y 18 de octubre de 1998. 1

Se advierte que la “RADI surgió de la necesidad de una cooperación más amplia entre los

archivos diplomáticos, como ámbito para profundizar e impulsar —con base en el

conocimiento histórico de los vínculos políticos, económicos y culturales— la concertación

política entre la comunidad iberoamericana de naciones, con la convicción de que el

ejercicio de la memoria histórica de las relaciones internacionales de Iberoamérica

permitirá conocer mejor un pasado compartido, así como las aspiraciones de los países

involucrados.”2

La importancia de los archivos en general es destacada por diversos especialistas, sin

embargo no siempre han gozado de protección de las autoridades de las organizaciones,

principalmente de las públicas, donde podemos constatar, por lo general, una serie de

carencias, postergaciones y falta de los elementos básicos para su conservación y

custodia. En algunos casos y en especial, donde la cooperación técnica internacional ha

venido apoyando su atención, los cambios son sustanciales a lo que se ha sumado el

apoyo de las autoridades con poder de decisión. En esa dirección, archivos como los de

las cancillerías, por los valiosos documentos que conservan, no solo merecen especiales

cuidados sino que ameritan hacer todos los esfuerzos para mejorar sus instalaciones,

tratamiento archivístico, facilidades para la atención de sus usuarios, inmediatez del

servicio para la toma de decisiones, etc. En ese sentido la red de archivos diplomáticos

cumple un importante rol en la mejora de los archivos de las señaladas organizaciones. Si

tenemos en consideración que el acervo documentario de las cancillerías no solo tiene un

uso interno sino también externo, debido a las relaciones internacionales y a las

legaciones de cada país que actúan en cada uno de los países donde existen, llegamos al

convencimiento de los valiosos que son los documentos para las transacciones internas y

externas. Estos archivos que se han ido formando a lo largo del tiempo demandan

1
 DOCUMENTO DE FORMULACIÓN DE RADI, http://archivosiberoamericanos.org/nosotros/documento-de-

formulacion-radi/ [Consulta: 11.08.2013]

2
 DE VEGA, Mercedes, “Diagnóstico de la situación actual de los archivos diplomáticos iberoamericanos:

bases para un programa de cooperación” Ponencia presentada por la autora en la mesa ad hoc de la RADI, el
24 de julio de 2008, en el XVI Congreso Internacional de Archivos, Kuala Lumpur, Malasia. Se hicieron
correcciones mínimas formales; el contenido y la estructura de la presentación se mantienen igual.

http://archivosiberoamericanos.org/nosotros/documento-de-formulacion-radi/
http://archivosiberoamericanos.org/nosotros/documento-de-formulacion-radi/

5

recursos materiales e intelectuales para su puesta en valor y para cumplir con el servicio

que sus usuarios demandan.

A decir de Norma Canto, “La diplomática se ha practicado desde tiempos remotos aún

cuando ésta no se encontraba regulada formalmente. La distancia entre las distintas

poblaciones hizo necesario que se estableciera un mecanismo ágil y oportuno para

negociar asuntos de interés común, resolver conflictos y armonizar sus relaciones, por lo

que se enviaron representantes recíprocamente para tal fin. Las agrupaciones no

constituían Estados en el sentido jurídico que actualmente conocemos, era el ius gentium3

de la época el que regulaba las relaciones de los grupos sociales. ”4 Por tanto, la

importancia de los archivos diplomáticos se pone de relieve desde los inicios de su

formación. Es natural que en las relaciones humanas y en su dimensión en la

comunicación entre países cobre especial valor.

La historia de todos los tiempos refleja los hechos a través de los documentos que en esos

momentos se generaron, en algunos casos registran situaciones de conflicto y sus

soluciones las que quedaron testimoniadas en los documentos de los organismos que

manejaban las relaciones entre los países, todo ese acervo documental forma parte de los

archivos diplomáticos.

Las cancillerías para la ejecución de sus funciones, además, cuentan con representaciones

en las diversas partes del mundo donde han sido acreditadas, esas funciones que

desarrollan en sus modalidades de representación de los Estados, quedan evidenciadas en

los archivos, esto se destacada desde sus orígenes, Luis Albertini refiere: “Vattel, Klüber ,

Martens y Wheaton y casi todos los tratadistas del derecho de gentes están acordes en

considerar á los secretarios de legación o de embajada como personas oficiales,

disfrutando a título de tales de los privilegios y de las inmunidades del cuerpo

diplomático…Vatell los considera, en cierto modo, como ministros públicos…[son sus

funciones] Redactar las notas, cartas, memoriales y los demás documentos de la legación,

en sus relaciones oficiales con su gobierno, con el gobierno del cual está acreditada la

misión o bien con personas particulares; cuidar del archivo que generalmente está á su

3
 "Derecho de Gentes." Explicación: En Roma se daba el nombre de Derecho de Gentes a las normas que

regulaban las relaciones jurídicas en las cuales los extranjeros podían ser parte, por oposición al Ius Civile
(Derecho Civil), que era el Derecho para, solamente, los ciudadanos romanos. En la actualidad, la locución
Ius Gentium o Derecho de Gentes se emplea, mas no del todo correctamente, como sinónimo de Derecho
Internacional Público. http://www.significadolegal.com/2011/12/ius-gentium.html [Consulta: 20.08.2013]
(Fuente: RODRÍGUEZ, Agustín W., GALETTA DE RODRÍGUEZ, Beatriz, Diccionario Latín Jurídico, Locuciones
latinas de aplicación jurídica actual, Ed. García Alonso, 1º Ed., Buenos Aires, 2008, p. 129).
4
 CANTO VERA, Norma Alicia, La función Diplomática, (2006), Universidad Autónoma de Baja California,

México, p. 42

http://www.significadolegal.com/2011/12/ius-gentium.html

6

cargo, y confiado á su responsabilidad; autorizar y legalizar documentos” 5 Estas son las

funciones que desempeñan los agentes diplomáticos. Más adelante nuestro autor señala

que estas funciones requieren un especial talento y variados conocimientos, de los

funcionarios que las desempeñan, asociados á una discreta reserva y circunspección.6 En

cuanto a los documentos que se producen en el ejercicio de su representación

diplomática, deben conservarse en las mejores condiciones en un archivo, en el que el

agente diplomático asume la responsabilidad no solo de su custodia, sino de darle el

tratamiento técnico que requiere. Debemos destacar la exigencia de ‘cuidar el archivo’ en

el mismo sentido de las otras tareas que le corresponden, para lo cual el funcionario debe

de contar con ‘especial talento, discreta reserva y circunspección’, sin duda tres

elementos que todo diplomático debe poseer y que no son ajenos a los archiveros por la

información contenida en los documentos que custodian.

 Objetivos

 “El principal objetivo de la Red es promover la cooperación en materia de

 organización, administración, conservación y utilización de los sistemas de archivos

 de las cancillerías iberoamericanas, con el propósito de modernizar la

 administración de los acervos documentales bajo su custodia, y mejorar las

 prácticas de gestión de documentos en beneficio de los países, las propias

 cancillerías y los usuarios nacionales y extranjeros.”7

 Podemos disgregar el objetivo que la RADI se propone en dos direcciones:

a) Promover la cooperación entre sus miembros para la aplicación de los procesos

técnico-archivísticos de los archivos de las cancillerías de los países miembros: lo

que supone no solo capacitar al personal que labora en ellos, sino lograr que los

archivos logren niveles técnicos de calidad, lo que redundará en un mejor servicio.

La eficiente aplicación de los procesos archivísticos dará como resultado,

5
 ALBERTINI, Luis Eugenio, 1866, Derecho Diplomático en sus aplicaciones especiales a las repúblicas

sudamericanas, Librería de Rosa y Bouret, París, p. 60
6
 Ibídem, p. 60

7
 RED DE ARCHIVOS DIPLOMÁTICOS IBERIAMERICANOS, http://archivosiberoamericanos.org/nosotros/

[Consulta: 11.08.2013]

http://archivosiberoamericanos.org/nosotros/

7

igualmente, un óptimo servicio de los documentos en favor de los usuarios

internos y externos.

 El servicio de los archivos diplomáticos queda reflejado en la siguiente referencia a

 los archivos franceses: “Lógicamente, la piedra de toque del nuevo centro no

 estará en sus excelencias edilicias, sino en su capacidad para conservar y poner al

 servicio de los investigadores y de toda la ciudadanía el riquísimo (¿hace falta

 decirlo?) patrimonio documental generado por Francia en cuatro siglos de política

 exterior. En ese sentido, más allá de unas cifras básicas que ciertamente causan

 muy buena impresión -80 kilómetros de archivo, 160 puestos en la sala de lectura,

 una biblioteca prevista para 2010 con 430.000 volúmenes, etc.-, me parece muy

 destacable que uno de los objetivos del centro sea servir como “espacio

 pedagógico y de descubrimiento, con salas de exposición y talleres dirigidos al

 público joven”. Acercar a todos los ciudadanos, y especialmente a los más jóvenes,

 al interés por la historia -y en este caso por la de la política exterior- y hacer

 accesibles y atractivas sus fuentes debería ser una de las funciones básicas de

 cualquier archivo diplomático.”8

 Subrayamos el valor agregado que se sugiere convirtiendo al archivo en una

 fuente de información para contribuir, pedagógicamente, al conocimiento de la

 historia, con exposiciones de los documentos de los momentos más trascendentes

 de la historia francesa para los jóvenes a fin de que revaloren sus orígenes e

 identidad; además de talleres con el mismo propósito. En algunos archivos

 diplomáticos es común presentar exposiciones de sus documentos de manera

 periódica lo que hace posible, no solo su conocimiento sino poner de relieve el

 significado del archivo diplomático.

b) Modernizar la administración de los acervos documentales: lo que exige ir

actualizando el trabajo archivístico de acuerdo con las nuevas tendencias

8
 SANZ DÍAZ, Carlos, La “grandeur” de los archivos diplomáticos franceses

http://www.madrimasd.org/blogs/Historia_RRII/2009/09/04/124289 [Consulta: 12.08.2013]

8

nacionales e internacionales aplicadas a los archivos y documentos, sin que eso

signifique apartarse de su esencia por las características peculiares de los tipos

documentales que se producen en las cancillerías, así como en lo que se refiere a

su acceso, debido a que en ellos , en muchos casos, se encuentra información vital

para el país en sus relaciones internacionales, que exige determinadas

consideraciones para su servicio, de conformidad con la legislación que rige en

cada país.

1.3 Marco teórico

1.3.1 Antecedentes

Las cancillerías son los organismos ejecutores de la política exterior de los países, para

Eduardo Jara: “La política exterior de un país está constituida por los medios a través de

los cuales se intenta obtener la comprensión de la comunidad internacional respecto de

los objetivos de política interna de su gobierno.” 9

Según Calduch: “La política exterior debe comprender la política gubernamental en las

relaciones con otros países, pero debe incluir también cuantos órganos estatales y/o

sociales, distintos del Gobierno, desempeñan un protagonismo significativo en las

relaciones que vinculan al Estado con otros miembros estatales de la sociedad

internacional.”10

Calduch conceptúa sobre la política exterior diciendo: “consideraremos la política exterior

como aquella parte de la política general formada por el conjunto de decisiones y

actuaciones mediante las cuales se definen los objetivos y se utilizan los medios de un

Estado para generar, modificar o suspender sus relaciones con otros actores de la

sociedad internacional.”11

Tanto la política interna que se conoce internacionalmente a través de la política exterior

como lo expresa Jara, como el conjunto de decisiones y actuaciones que menciona

Calduch se testimonian en los documentos de los archivos diplomáticos.

En ese contexto se producen una serie de documentos que se van conservando en los

archivos, primero de trámite o gestión, luego en un archivo central y finalmente en un

9
 JARA RONCATI, Eduardo, La función diplomática, RIL Editores, Chile, 1999, p. 21

10
 CALDUCH, R., 1993, La política exterior de los Estados, Dinámica de la Sociedad Internacional.- Edit.

CEURA. Madrid, p.1 , http://pendientedemigracion.ucm.es/info/sdrelint/lib2cap1.pdf [Consulta: 12.08.2013]
11

 Ibídem, p. 3

http://pendientedemigracion.ucm.es/info/sdrelint/lib2cap1.pdf

9

archivo histórico. Debemos precisar que por lo general en los archivos diplomáticos se

cumple todo el ciclo vital de los documentos dentro del mismo organismo Relaciones

Exteriores.

Por tanto, la producción documental en razón de las funciones diplomáticas y

administrativas demanda la formación del archivo diplomático, al respecto Jara Roncati

afirma: “El procesamiento y almacenamiento de la información se están viendo

revolucionados estos últimos años con el desarrollo de la informática. Hasta ahora la

fragilidad y vulnerabilidad de la mente humana, así como la rotación del personal

diplomático entre el ministerio y el exterior, hacía perderse mucha valiosa información. El

computador en cambio, permite registrar electrónicamente una gran cantidad y

diversidad de datos, lo que, además, están disponibles cuando se necesitan y tal como

fueron enviados, sin alteraciones ni errores.”12

Jara desde el punto de vista jurídico, asume el gran desarrollo de la tecnología informática

para contar con la inmediatez de la información, lo que desde su punto de vista (no

archivístico) permite impedir la pérdida de valiosa información. En efecto, las bondades de

la informática permite la recuperación inmediata de los documentos, sin embargo

debemos anotar que no siempre esta valiosa herramienta nos ofrece las seguridades para

la conservación de los documentos producidos en el ejercicio diplomático, teniendo en

cuenta que gran parte de ellos son valiosos para la posteridad, esto es para el largo plazo,

por lo que nos podemos agenciar de la tecnología para su recuperación y transmisión a las

distintas representaciones diplomáticas en el exterior, pero, cuidando la autenticidad de

los documentos que se transmiten y su conservación a largo plazo. Se viene avanzando

mucho en estos tomas, no obstante esa gestión do mejor tomar las medidas de

prevención sin dejar de apoyar la gestión documental mediante la aplicación de los

recursos informáticos.

Hemos dejado establecido que los archivos diplomáticos se van formando en el curso del

ejercicio de las funciones y actividades propias de las cancillerías y sus legaciones, por

tanto los documentos son también manifestación de hechos que registran la historia de

los países, cuya información para los usuarios demanda su puesta al servicio en tanto la

legislación sobre la materia lo permita. Son cada día más las voces que se van sumando a

una apertura de los archivos en general, entre los que se pueden considerar también los

de las cancillerías cuidando la clasificación que algunas series documentales ameritan.

Sobre este tema en el diario Xinjing de Beijing, el comentador especial Shen Jiru señala

que la apertura de archivos diplomáticos de China refleja la confianza en sí mismo de un

gran país y, a su juicio, también tiene un significado insoslayable dentro del país:

12

 Op. Cit., JARA, p. 209

10

“La apertura de archivos diplomáticos de la División de Archivos del Ministerio de

Relaciones Exteriores de China ayudará a los ciudadanos del país a conocer de manera

más detallada y más precisa la historia diplomática del país, y ayudará al público a

confirmar y corregir algunas leyendas populares. Y constituye una ayuda directa para los

eruditos y expertos en la investigación de la historia diplomática y también para los

escritores de biografías y escritores de hechos, de modo que sus obras sean

indudablemente más detalladas y más exactas, satisfaciendo mejor el deseo de la gente

de buscar conocimientos.”13

Todo archivo sirve información, ninguno se excluye, excepto cuando la legislación

fundamenta jurídicamente la necesidad de su clasificación por razones de seguridad

nacional, para el caso que nos ocupa: los documentos de los archivos diplomáticos.

La misma nota de prensa señala: “En cuanto a los derechos de los ciudadanos, estos

tienen el derecho a conocer el real transcurso histórico de la diplomacia de su propio país.

En la teoría, aunque la diplomacia de un país la realizan, en apariencia, los dirigentes y el

personal diplomático pero, en realidad, las actividades diplomáticas se desarrollan de

acuerdo con el deseo de los ciudadanos y con la autorización de ellos. A los otorgadores

de poderes no se debe privarles del derecho de conocer las actividades diplomáticas de

los apoderados e incluso "historias secretas" siempre que no produzca influencia negativa

para los intereses nacionales. Inclusive, los otorgadores de poderes deben tomar la

iniciativa de conocerlas para supervisar a los apoderados. El no perjudicar los intereses del

país significa en realidad que el ejercicio del derecho de un ciudadano de conocer los

hechos no debe perjudicar los intereses de otros ciudadanos, es decir, que los intereses

del país y el derecho a conocer los hechos no chocan, por naturaleza. Por lo tanto, la

apertura de aquellos archivos diplomáticos que no produzcan influencia negativa sobre los

intereses nacionales es una manifestación de respeto al deseo y derecho de los

ciudadanos de conocer los hechos.” 14

Evidentemente, el conocimiento de la información que contienen los archivos es uno de

los derechos fundamentales de todo ciudadano siempre que la norma jurídica lo permita.

Además se agrega: “Por otro lado, los asuntos exteriores e interiores son inseparables. La

política exterior y las "historias secretas" suelen demostrar de manera refracta la verdad

de la política interior. A través de las actividades diplomáticas, los ciudadanos suelen

13 Apertura de archivos diplomáticos es también manifestación de respeto al derecho de conocer

hechos, http://spanish.peopledaily.com.cn/spanish/200401/29/sp20040129_72040.html [Consulta: 12-08-

2013]

14

 Ibídem

http://spanish.peopledaily.com.cn/spanish/200401/29/sp20040129_72040.html

11

conocer más, desde otro flanco, a los ex dirigentes y encontrar la relación entre la

diplomacia de aquel entonces y la política interior de aquel entonces y de ahora, de

manera que adquieran una clara visión más completa y más profunda sobre la política

interior. Si reconocen que los ciudadanos tienen el derecho de conocer profundamente a

los dirigentes, el gobierno tendrá la obligación de ayudar a los ciudadanos a observar la

política interior desde múltiples ángulos.

La apertura de archivos diplomáticos del Ministerio de Relaciones Exteriores de China

demuestra que el derecho de los ciudadanos de conocer los hechos ha logrado ser

respetado en un nuevo terreno, progreso "superficial" en apariencia pero "esencial" en

realidad.”15

En efecto, el derecho ‘a saber’ asociado con la transparencia y acceso a la información es

de la mayor importancia para los ciudadanos, en tanto la información en poder del Estado

es pública, en consecuencia tenemos derecho a conocerla. Estamos en el convencimiento

que la transparencia actúa contra el secretismo y la corrupción, lo que favorece y refuerza

la democracia, pero este derecho no es absoluto. Las legislaciones sobre el tema incluyen

excepciones respecto de la información que afecta la seguridad nacional entre otros

derechos especificados por las leyes de la materia.

En cuanto a las características especiales de los documentos diplomáticos es necesario

puntualizar que éstos en estricto difieren de los tipos documentales sustantivos de la

gestión pública, al respecto Albertini sostiene: “Los documentos diplomáticos poseen

especiales características, desde antaño se expresan en un lenguaje pulcro...Estos, escritos

aun cuando en lo sustancial, son dirigidos al mismo objeto, en lo formal son de naturaleza

diversa y pueden ser: memoramdum, notas, cartas ultimátum, etc., etc. Pero todo ellos

están sujetos á las reglas del estilo diplomático, que tiene un carácter particular de

precisión, de lógica, de sencillez, de dignidad y de mesurada energía”16

La especificidad de cada documento diplomático queda explicada por Albertini al referirse

al memorandum: “Es un escrito diplomático firmado por lo común, en el que una nación,

por el órgano de su ministro de relaciones exteriores o por el de su agente público , da a

conocer a otra cuáles son sus pretensiones respecto de una materia en desacuerdo. Se

denomina contra-memorandum la respuesta que suele darse a esta clase de escrito.

El memorandum no debe ser confundido con otro documento conocido bajo el nombre de

manifiesto. Se diferencia de él porque es menos categórico en sus términos, porque más

15

 Ibídem
16

 Op. Cit.ALBERTINI, p. 121

12

bien se contrae á la exposición de hechos que a la invocación de principios, y finalmente

porque solo va dirigido á la potencia con la que se tiene desavenencia.”17

Estos tipos documentales tan usados a nivel de las cancillerías se comprenden a cabalidad

cuando se menciona la correspondencia en términos de las comunicaciones propias del

servicio que desde antiguo se ha destacado, especialmente en lo que concierne a su

conservación. Siguiendo con el mismo autor anotemos lo siguiente: “La correspondencia

particular y oficial de los ministros públicos goza del privilegio de la más sagrada

inviolabilidad. Aunque este principio del sigilo de las cartas constituye una de las garantías

individuales consignadas en el día en todas las Constituciones de los pueblos mas

adelantados, militan razones especiales y de mas peso aun para que sea respetada la

correspondencia de los representantes de las naciones en el extranjero, desde el

momento en que es el único medio que tienen de comunicar con sus gobiernos y de

recibir de ellos instrucciones secretas, que si llegasen á ser inoportunamente divulgadas,

comprometerian tal vez, el éxito de negociaciones pendientes ó cuando menos podrian

alterar las recíprocas relaciones de buena inteligencia.”18

Por tanto, la correspondencia del servicio diplomático cobra un especial valor dentro del

conjunto del acervo documentario de los archivos diplomáticos, sin dejar de expresar la

importancia de tantos otros documentos tipo, propios de la función diplomática.

Asimismo en lo que se refiere a la transparencia o rendición de cuentas, actualmente de

especial atención en todos los países democráticos, y concretamente para la lucha contra

la corrupción, Alfonso Quiroz, cuando se refiere a las confiscaciones ilegales de las

propiedades de extranjeros durante las guerras de la independencia señala que agriaron

las relaciones con las potencias extranjeras, lo que se refleja en los documentos de

archivo: “La correspondencia diplomática con las autoridades peruanas estuvo repleta de

pedidos y solicitudes referidas a reclamos de particulares y compañías, así como

negociaciones frustradas de tratados bilaterales de amistad y comercio que buscaban

crear regulaciones contra los abusos y el trato desfavorable dado a los súbditos

extranjeros en el Perú.”19

Asimismo se pronuncia Jara: “La correspondencia es, entonces, la forma más frecuente a

través de la cual se desarrolla la actividad diplomática. Resulta obvia la importancia que

ésta reviste, desde el momento en que a través de ella se desarrollan las relaciones y las

negociaciones entre los países y se informa a su propio país de cuanto ocurra en aquel

donde la Misión está acreditada. A través de esta correspondencia puede un país recibir

17

 Op. Cit. ALBERTINI, 124
18

 Op. Cit. ALBERTINI, p. 187
19

 QUIROZ, Alfonso, Historia de la Corrupción en el Perú, 2013, Instituto de Estudios Peruano, Lima, p. 123

13

parte importante de la información que le permita elaborar su política exterior. En

consecuencia, su preparación debe ser objeto de un especial cuidado para que se ajuste

estrictamente a las normas nacionales e internacionales sobre la materia y permita

cumplir plenamente con el objetivo previsto, cuidando tanto los aspectos de fondo como

los formales.”20

Como podemos apreciar la importancia de la correspondencia, es puesta de relieve desde

el punto de vista del Derecho, en tanto Jara es un especialista en Derecho Diplomático, él

sostiene: “La correspondencia que una Misión expida o reciba debe ser cuidadosamente

registrada, de manera tal de poder contar en todo momento con un medio de control

permanente de la misma y ubicarla rápidamente…Igual cosa ocurre con las notas oficiales

y oficiosas que sean recibidas, debiendo en tal caso precisarse claramente, paso a paso, la

circulación interna del documento hasta ser destinada, después que su contenido sea

procesado en las secciones respectivas, al archivo.”21Con lo que queda demostrada una

vez más la importancia de la correspondencia diplomática desde otro ámbito del saber

humano, el Derecho.

Uno de los procesos o funciones archivísticas de primer orden y en el que los archiveros

ponen especial atención es la clasificación de documentos, esta tarea es impostergable en

todo archivo que se precie de serlo, y no solo lo reconocen quienes tienen la

responsabilidad de su aplicación, igualmente lo hacen los especialistas del Derecho, al

respecto. Refiere Hubert Wieland que la mayoría de autores amparados en el

pensamiento de Emile Littré coinciden en que el término ‘diplomacia’ proviene de la

palabra diploun, cuyo significado es doblar22 Agrega Wieland que los pasaportes se

imprimían sobre placas dobles de metal, dobladas y cocidas de manera especial y se las

llamaba diplomas, pero más adelante el término se extendió a otros documentos oficiales,

como los que concedían privilegios, otros para acuerdos con comunidades o extranjeros y

así sucesivamente, como estos documentos abundaron “se necesitó funcionarios para

clasificarlos, descifrarlos y preservarlos, de donde nació la profesión de archivista, y con

ello la paleografía o arte de leer la escritura y signos de libros y documentos antiguos”.

Señala que hasta entrado el S XVII, las dos profesiones se denominaban res diplomática, lo

que significa el quehacer vinculado a los archivos y diplomas. ‘No es exagerado decir, -

escribe Nicholson- que fue en la Cancillería Papal y otras, bajo la dirección y autoridad de

sucesivos archiveros mayores, que se establecieron primero los usos de la diplomacia

como una ciencia basada en el precedente y en la experiencia.’ Y es por eso que el

20

 Op. Cit. JARA, p. 168
21

 Op. Cit. JARA, p. 187
22

 WIELAND, Hubert, Manual del Diplomático, Lima: Fondo Editorial de la Fundación Académica Diplomática
del Perú, 1999, p. 19

14

término diplomacia se asoció por muchos años a la preservación de los archivos, el análisis

de viejos tratados y el estudio de las negociaciones internacionales.”23

Para Fabián Novak: “La diplomacia como función central de los organismos de Relaciones

Exteriores de los diversos países, en sus actividades produce una variedad de documentos

públicos. La delicada misión de establecer, dirigir y perfeccionar las relaciones entre Estados,

tendiendo como base el Derecho Internacional da lugar a ponerlas por escrito

necesariamente de donde se van formando los archivos diplomáticos. 24

Esos escritos que hacen la historia se conservan en los archivos, por lo que reconociendo

la necesidad de custodiarlos para los diversos fines del servicio desde siglos atrás la

creación de los archivos oficiales se fue dando progresivamente a través de las leyes.

Wieland señala que existe certeza que siglos antes Venecia (Siglo XII) organizó por

decretos su archivo y servicios diplomáticos.25

Reconocida la importancia de los archivos diplomáticos, la RADI se integra con los

representantes de los archivos diplomáticos de: Argentina, Bolivia, Brasil, Chile, Colombia,

Costa Rica, Cuba, Ecuador, El Salvador, España, Guatemala, Honduras, México, Nicaragua,

Panamá, Paraguay, Perú, Portugal, República Dominicana, Uruguay y Venezuela.

Nace como “un programa de cooperación de la Cumbre Iberoamericana que busca

contribuir al intercambio de información y promueve la cooperación entre los archivos

históricos diplomáticos de los ministerios de relaciones exteriores de los países miembros

de la Cumbre.” 26

En el año 2007 se decide realizar un Diagnóstico Base de los archivos integrantes de la

RADI, para lo cual se aplicó un cuestionario con dos secciones: una de 46 preguntas

puntuales, y otra en que se solicitó información general.

El cuestionario fue enviado a los representantes de los 21 países que pertenecen a la

RADI, pero solo fue respondido por 14 de los representantes: Argentina, Brasil, Chile,

Colombia, Costa Rica, Cuba, El Salvador, Honduras, México, Nicaragua, Panamá, Perú,

23

 Ibídem, p. 26-27
24

 NOVAK, Fabían; PARDO, Fernando, Derecho Diplomático, Comentarios a la Convención sobre Relaciones
Diplomáticas, 2003, Fondo Editorial de la Pontificia Universidad Católica del Perú, p. 21
25

 Ibídem, Wieland, p. 31
26

 Op. Cit. DOCUMENTO DE FORMULACIÓN

15

Uruguay, Venezuela. No respondieron: Bolivia, Ecuador, España, Guatemala, Paraguay,

Portugal y República Dominicana.

1.3.2 Programas colectivos

Si bien los ministerios de relaciones exteriores o cancillerías tienen su propia estructura,

existe similitud en su diseño por las funciones que realizan, lo que incrementa las

posibilidades de cooperación en torno a los documentos que custodian debido a las

coincidencias de tipos documentales propios de la gestión diplomática. Al respecto

Eduardo Jara, manifiesta: “Los países tienen la más completa libertad para estructurar sus

Ministerios de Relaciones Exteriores, pero en general todos poseen una organización

relativamente similar, destinada a atender los diferentes asuntos entregados a su

consideración. Por lo general, hay dos tipos de estructura que prevalecen, por temas o por

áreas geográficas. La primera alternativa tiene una mayor especialización, mientras que la

segunda entrega a los encargados del área o del país respectivo el conocimiento de la

totalidad de las materias de carácter diplomático en esa área o país. Respecto de la

política multilateral, la división se hace atendiendo a cada organización internacional en

particular.” 27

Teniendo en consideración la omisión de respuesta por parte de algunos países, la RADI

trabaja en su integración promoviendo actividades específicas para estimular a sus

miembros, así lo refiere la doctora Mercedes de la Vega en su informe sobre la situación

de los archivos diplomáticos que comprende la red, quien señala algunas líneas de

acción28, a saber:

Líneas de acción Comentario

a) Establecer un propósito para las

reuniones anuales, con el fin de

orientarlas a temas sustantivos e

impulsar que tengan resultados

concretos y cuantificables, como

son las publicaciones, documentos

de difusión y análisis, etc.

Este lineamiento le permite a la RADI

desarrollar archivísticamente el colectivo

que la forma, encaminando su accionar de

manera homogénea en la atención de sus

archivos y mejorar el nivel archivístico de

sus miembros; lo que redunda en beneficio

de los archivos diplomáticos. Más aun, los

resultados de las acciones realizadas

27

 Op. Cit. JARA, p. 21
28

 Op. Cit., DE LA VEGA, p. 16

16

Líneas de acción Comentario

debidamente trabajadas para su

publicación pueden ser muy bien

aprovechadas para contribuir en el

desarrollo progresivo de los archivos

diplomáticos de aquellos países que no

integran la RADI, por la similitud de los

documentos que se producen en el

ejercicio diplomático de los países.

b) Mejorar la comunicación con los

responsables de cooperación de

cada país para fortalecer nuestra

presencia, y promover que se hagan

las aportaciones económicas que

permitan convertir este foro en un

auténtico programa de

cooperación.

Naturalmente, el aporte económico es

fundamental para seguir desarrollando los

compromisos asumidos por la RADI, y para

lograr las posibles ayudas que se decida

para aquellos archivos diplomáticos que

requieran apoyo técnico-archivístico o

capacitación.

c) Evaluar las condiciones y

necesidades de cada uno de los

archivos con la finalidad de definir

proyectos y estrategias específicas

de mejoramiento. Este diagnóstico

general se elaboró a partir de un

cuestionario que puede ser la base

de la evaluación de los archivos.

El diagnóstico realizado en el año 2007

mostró un panorama que posibilitó la toma

de decisiones para las ayudas específicas

que algunos archivos diplomáticos

necesitaban. En ese marco es posible,

priorizar las ayudas, lo que se podrá

apreciar en las mejoras de los archivos

correspondientes.

d) Utilizar mecanismos de difusión que La difusión de las actividades de los

17

Líneas de acción Comentario

aumenten nuestro impacto dentro

de las cancillerías, en la sociedad y

la academia.

archivos diplomáticos fortalece

significativamente su situación en el

contexto de la propia organización, de la

comunidad local y posiblemente de los

visitantes de otros países que accedan a la

información. Además se pone de relieve la

importancia de los documentos, a la vez

que se manifiesta objetivamente el servicio

a los usuarios internos y externos, en tanto

se cumple con el acceso a la información

para los múltiples usos de los interesados.

La RADI cuenta con proyectos de cooperación de la Red con la finalidad de “…dar

financiamiento con recursos del fondo común de la RADI, a aquellos proyectos

encaminados a la organización de fondos documentales; rescate, conservación y

restauración de documentos; creación de instrumentos de consulta; mejora de servicios y

recuperación de la información; capacitación del personal que labora en los archivos de

las Cancillerías y la adquisición de bienes materiales.”29

En ese sentido se ha atendido “… tres convocatorias y se ha dado financiamiento a cuatro

proyectos referentes a la descripción, organización, conservación y digitalización de

fondos documentales; así como la creación de instrumentos de consulta para los usuarios

de los archivos diplomáticos. Tres proyectos más se encuentran en proceso de

financiamiento y para 2012 se espera dar financiamiento a más proyectos.”30

Las indicadas ayudas logran un desarrollo progresivo de los archivos diplomáticos en

cuanto a la atención de sus necesidades más apremiantes, como son las de aplicación de

los procesos archivísticos en determinadas series documentales que son identificadas por

los respectivos responsables de los archivos.

29

 RADI, Financiamiento de proyectos de Cooperación, http://archivosiberoamericanos.org/proyectos/
[12.08.2013]
30

 Ibídem

http://archivosiberoamericanos.org/proyectos/

18

1.3.3 Beneficios a los archivos integrantes de la RADI

A) Convocatoria para participar en el proceso de selección para el financiamiento de

proyectos de cooperación de la Red.

Con el fin de contribuir al desarrollo de los archivos diplomáticos iberoamericanos, la RADI

publica de forma anual en su portal electrónico la convocatoria para el financiamiento de

proyectos encaminados a la organización de fondos documentales; rescate, conservación

y restauración de documentos; creación de instrumentos archivísticos; mejora de servicios

y recuperación de la información; capacitación del personal que labora en los archivos de

las Cancillerías y la adquisición de bienes materiales.31

La Convocatoria 2012 para el financiamiento de proyectos de la red establece que el

contenido de los proyectos debe circunscribirse a temas y acciones que contribuyan

directamente al desarrollo de los archivos, 32a saber:

a) Organización de fondos documentales

b) Rescate, conservación y restauración de documentos

c) Creación de instrumentos archivísticos (inventarios, catálogos, cuadros de clasificación,

catálogos de disposición documental y criterios de valoración, entre otros)

d) Elaboración de guías, catálogos y otros instrumentos de consulta que contribuyan a

ampliar su difusión.

e) Mejorar los servicios de préstamo y localización de expedientes en beneficio de los

países, las cancillerías y los usuarios nacionales y extranjeros.

f) Capacitar al personal responsable de los archivos.

31

 PROYECTOS DE COOPERACIÓN, http://archivosiberoamericanos.org/category/proyectos-de-cooperacion/
[Consulta: 13.08.2013]
32

 Convocatoria RADI 2012

http://archivosiberoamericanos.org/category/proyectos-de-cooperacion/

19

g) Adquisición de bienes materiales.

h) Otros que estén sustentados debidamente.

Como podemos apreciar los ejes de acción son: aplicación de los procesos o funciones

archivísticas; capacitación del personal; y mejora del servicio de los documentos a

usuarios internos y externos.

B) Publicación de obras teóricas y prácticas pensadas desde y para la realidad de los

archivos en Latinoamérica.

Con esto la RADI busca solventar la producción escasa de teorías archivísticas propias de la

región, que respondan a la realidad de los archivos iberoamericanos, en especial los

diplomáticos, cuya custodia, organización y difusión está a cargo de los ministerios de

relaciones exteriores, y que constituyen un acervo documental de enorme valor para el

conocimiento de las políticas exteriores, la historia de las relaciones internacionales y la

toma de decisiones.

C) Formación y capacitación de archivistas especializados en documentos

diplomáticos.

Para 2012 la Secretaría Ejecutiva de la Red, se ha propuesto crear un espacio para la

capacitación en línea, que beneficiará a los archivos miembros de la red y al personal que

labora en ellos

D) Reuniones anuales de la RADI.

Estas reuniones tienen el propósito de informar sobre el curso del programa, evaluar

condiciones y necesidades específicas de cada uno de los archivos miembros, acordar

mecanismos que propicien el desarrollo de proyectos de cooperación entre los archivos

participantes e informar sobre la situación financiera del fondo común del programa.

20

Durante estas reuniones se programa la participación de especialistas que comparten sus

conocimientos con los representantes de los archivos miembros de la Red en mesas de

trabajo y conferencias, además se acuerdan visitas a diferentes archivos del país anfitrión.

1.3 Línea de base

1.3.1 Principales conclusiones

El diagnóstico aplicado en el año 2007 (población: 19 archivos) fue presentado por la

Secretaría Ejecutiva de la RADI en el Congreso Internacional de Archivos de Koala Lumpur.

Presentamos de manera resumida los resultados a los que se llegó33:

DIAGNÓSTICO BASE DE 2007

(RESUMEN DE RESULTADOS)

Áreas de análisis Conclusiones

I. Ciclo vital del documento

80% tiene un archivo histórico; 50%, no

cuenta con un archivo de trámite [archivo

de gestión]; un tercio de los archivos

históricos no están organizados en fondos;

más de la tercera parte no tiene

procedimientos estandarizados de

valoración documental; casi el 50% no hace

transferencias secundarias periódicas y una

cuarta parte no cuenta con un archivo de

concentración [archivo central]; casi 60%

33

 Op. Cit. De la Vega.

21

DIAGNÓSTICO BASE DE 2007

(RESUMEN DE RESULTADOS)

Áreas de análisis Conclusiones

de los archivos tiene un cuadro de

clasificación archivística, menos de 50%

cuenta con un catálogo de disposición

documental; más de un tercio no hace

transferencias primarias periódicas; un

tercio ha formado fondos especiales

(mapotecas, fototecas, etc.) ; una tercera

parte tiene un área de restauración. Sólo

cuatro archivos dan seguimiento al ciclo

vital del documento.

II. Situación normativa

Casi 90% mantiene relación con

instancias archivísticas nacionales. En más

de 25% de los archivos no existe una ley de

archivos. Falta de presupuesto propio.

Tendencia a sujetar las actividades de los

archivos a leyes de transparencia y acceso a

la información pública, sin que sea posible

determinar su capacidad real para hacerlas

cumplir. Es un paso importante por el

22

DIAGNÓSTICO BASE DE 2007

(RESUMEN DE RESULTADOS)

Áreas de análisis Conclusiones

reconocimiento de los archivos, sin

embargo la puesta en práctica y la

observancia de la normatividad depende

de los recursos presupuestales.

III. Personal y capacitación

La parte más débil de los archivos

iberoamericanos es el personal que labora

en ellos. Falta, en términos cuantitativos,

pero también de capacitación, es área de

riesgo para el desempeño eficaz y eficiente

de las labores de los archivos históricos. Las

personas encargadas de la ejecución de las

funciones deben tener el conocimiento y

las habilidades para llevarlas a cabo.

IV. Infraestructura

Uno de los 19 archivos no cuenta con

edificio propio. Pero vale la pena señalar

que las condiciones de los otros no son

óptimas, por la cantidad de documentos y

el tipo de archivos que se administra. Más

de la mitad no cuenta con sistema de

23

DIAGNÓSTICO BASE DE 2007

(RESUMEN DE RESULTADOS)

Áreas de análisis Conclusiones

control de humedad y temperatura y una

cuarta parte carece de sistemas contra

incendios y vigilancia. El mobiliario de

archivo es insuficiente o inadecuado en

25% de los casos.

V. Tecnología

El 100% declararon contar con una

computadora, por lo menos, y 4 de los 19

no están en condiciones de participar en

proyectos de digitalización por falta de

equipo, y dos no pueden mantener

comunicación fluida por falta de conexión a

internet.

Falta de recursos humanos preparados

para digitalizar documentos, usar recursos

de internet y otros elementos tecnológicos.

Casi una tercera parte del personal de

archivo no tienen conocimientos básicos en

procesadores de texto, hojas de cálculo,

bases de datos, etc. —; poco más de un

24

DIAGNÓSTICO BASE DE 2007

(RESUMEN DE RESULTADOS)

Áreas de análisis Conclusiones

tercio no sabe usar Internet —incluso

herramientas básicas, como el correo

electrónico o los buscadores de

información—; sólo 44% puede participar

en programas de digitalización de

documentos; 68% no sabe usar paquetería

especializada en archivística o bases de

datos para su aplicación.

4 archivos tienen alguna estrategia de

respaldo de documentos electrónicos y un

tercio no cuenta con portal de internet.

VI. Atención a usuarios

Algunos tienen serios problemas en la

manera en que proporcionan el servicio:

sin condiciones y reglas para la consulta

disponibles por algún medio (digital,

impreso o telefónico) en 4 archivos

diagnosticados; sólo 4 tienen instrumentos

de consulta suficientes (índices, inventarios

generales, catálogos y guías de fondos

específicos), mientras que 3 no cuentan

25

DIAGNÓSTICO BASE DE 2007

(RESUMEN DE RESULTADOS)

Áreas de análisis Conclusiones

con instrumento de consulta. En 3 tres

casos sólo se cuenta con un inventario

general.

VII. Difusión y visibilidad

7 archivos no tienen un portal en

Internet. El resto, en su mayoría, tiene

micro sitios alojados en sus cancillerías.

Sólo 42% edita publicaciones de carácter

histórico. Alrededor del 80% tiene en el

olvido la edición de textos en materia

archivística.

II. DIAGNÓSTICO SITUACIONAL DE LOS ARCHIVOS INTEGRANTES DE LA RADI

2.1 Objetivos del diagnóstico

La Red de Archivos Diplomáticos Iberoamericanos (RADI) realizó un Diagnóstico Básico

sobre la situación de cada uno de los archivos de las Cancillerías de los países miembros,

aplicado en el año 2007.

Habiendo transcurrido varios años desde el levantamiento de información en la que no

participaron todos los países desde el momento que algunos no respondieron al

cuestionario aplicado, es importante conocer la situación de aquellos que no resolvieron

26

el cuestionario, y además, como es natural por el tiempo transcurrido respecto de

aquellos que sí respondieron, planteamos los siguientes objetivos del Diagnóstico 2013:

a) Verificar los posibles cambios que se hayan producido o corroborar la

situación anterior, por lo tanto, es conveniente revisar la información

anterior y actualizar los datos y/o incorporar otros, que se considere

relevantes para tomar conocimiento de la problemática integral de los

archivos de la RADI.

b) Medir los resultados de la información obtenida y analizar los resultados

para optimizar el funcionamiento del colectivo RADI proveyéndolo

información actualizada que permita proyectar sus actividades conjuntas

en apoyo de los archivos de los países miembros.

c) La información vigente respecto de cada uno de los Archivos integrantes de

la RADI hará posible planificar y proyectar sus acciones futuras que

signifiquen un apoyo concreto y adecuado a las necesidades de sus

miembros.

2.2. Limitaciones

La convocatoria por parte de la Secretaría Ejecutiva para el presente Diagnóstico

Situacional, uno de cuyos propósitos es actualizar la información respecto del Diagnóstico

realizado en el año 2007 a 19 de los 21 países que integran la RADI, lamentablemente no

tuvo la respuesta que se esperaba, la cual debería ser del 100% de los países miembros,

no obstante solo respondieron 11 países sobre los cuales se ha capturado la información

cuyos resultados presentamos.

El plazo para la recepción de fichas desarrolladas fue al 6 de Setiembre, sin embargo, de

acuerdo con la indicación de la Secretaría Ejecutiva se esperó hasta fines de Setiembre,

extendiendo el plazo de entrega de las fichas en exceso ampliamente con la finalidad de

esperar que los países faltantes alcancen la información requerida, aun así no llegaron las

respuestas de los archivos de las cancillerías cuya ficha se solicitó. Esta limitación en

27

cuanto a la información a procesar de manera integral, estimamos, no modifica ni invalida

en absoluto los resultados del procesamiento de información realizado.

2.3 Información General

País
Nombre del
Ministerio o
Secretaría

Nombre oficial del Archivo
Diplomático a su cargo:

Nombre del
responsable

Argentina

Ministerio de
Relaciones Exteriores

y Culto de la
República Argentina

Archivo General de la Cancillería
Argentina

María Julia
Scarensi

Chile
Ministerio de

Relaciones Exteriores
de Chile

Archivo General Histórico
Gloria Duhart
Mendiboure

Costa Rica
Ministerio de

Relaciones Exteriores
y Culto

Archivo Central
Carlos Eduardo
Monge Trejos

Cuba

Ministerio de
Relaciones Exteriores

de Cuba

Centro de Gestión documental del

MINREX

Sergio González

González

El
Salvador

Ministerio de
Relaciones Exteriores

 Archivo Central y Fondo Histórico
del Ministerio de Relaciones

Exteriores

Hernán Vásquez
Sánchez

Guatemal
a

Ministerio de
Relaciones Exteriores

de Guatemala

Departamento de Archivo y Centro

de Documentación

Pablo Ricardo
Poroj Orellana

México

Secretaría de

Relaciones Exteriores
de los Estados Unidos

Mexicanos

Dirección General del Acervo

Histórico Diplomático

Mercedes de

Vega

Panamá
Ministerio de

Relaciones Exteriores
de Panamá

Departamento Central de Control de

Documentos, Archivo y Biblioteca

Mireyda C.
Jaramillo

Paraguay

Ministerio de
Relaciones Exteriores

Archivo Histórico José Falcón

Alcides Albariño
Barrios

Perú
Ministerio de

Relaciones Exteriores
del Perú

Unidad de Archivo Central y de
Gestión – Archivo “Raúl Porras

Barrenechea”

Yolanda

Gabriela Bisso
Drago

28

País
Nombre del
Ministerio o
Secretaría

Nombre oficial del Archivo
Diplomático a su cargo:

Nombre del
responsable

Uruguay

Ministerio de
Relaciones Exteriores

Archivo Histórico – Diplomático

Álvaro

Corbacho Casas

Cuadro N° 1

El número de personal es muy importante para el cumplimiento de metas y objetivos en

toda organización pública o privada. En los archivos, por lo general, el personal de

archivos siempre es insuficiente, tal como apreciamos en el cuadro respecto de varios

países, los que tendrán que insistir y convencer a los funcionarios con poder de decisión

para mejorar esta situación tanto en número cuanto en lo que se refiere a la calidad

profesional de los archiveros o archivistas. Pero también observamos casos como el de

Argentina, México y Perú que cuentan con un buen número de personal dedicado a las

labores archivísticas y otras tareas que complementan la atención de los documentos de

las cancillerías.

26

14

1

12

4 4

33

6

15

31

2

0
5

10
15
20
25
30
35

C
an

ti
d

ad
 d

e
 P

e
rs

o
n

as

¿Cuántas personas laboran en su archivo y
en qué áreas trabajan?

29

Cuadro N° 2

La digitalización de documentos se ha convertido en una actividad recurrente en la

mayoría de los archivos y más aún en aquellos como las cancillerías donde por la

naturaleza de sus funciones, el mayor porcentaje, podríamos afirmar, son documentos

valiosos y consecuentemente de valor permanente. Por tanto la digitalización de

preservación es de aplicación en estos archivos con la finalidad de proteger los

documentos en soporte de papel que por su valor histórico o permanente no deberían ser

servidos en originales. Es en este caso en el que la digitalización se ha convertido en una

herramienta de apoyo importante para los archivos, es por ello que se debe prever la

capacitación del personal que sea necesario para la aplicación del proceso de

digitalización. Destacan en número de personal para esta tarea Argentina y Chile, mientras

que los demás países se encuentran en un promedio más o menos homogéneo entre 2 y 3

personas dedicadas a la digitalización de documentos de archivo.

8 10

1 3 3 3 2 3 3 2 2

40

0

10

20

30

40

50
ca

n
ti

d
ad

 d
e

 P
e

rs
o

n
as

 ¿Cuántas personas de su personal están

capacitados para participar en procesos de

digitalización de documentos?

30

2.4 Organización Estructural de los Archivos de la Institución

Cuadro N° 3

El alto porcentaje de la respuesta nos demuestra la importancia del archivo histórico para

las cancillerías, sin embargo debemos anotar que lo óptimo debería ser un resultado al

100%. Los archivos que respondieron no contar con un archivo histórico, entendemos,

transferirán sus documentos a los archivos nacionales correspondientes, cosa que no la

podemos afirmar en tanto no comprende este aspecto la pregunta, sin embargo en

nuestra opinión, los tipos documentales que se manejan en las cancillerías exigen una

custodia permanente en estas debido a que el servicio por lo general es continuo o

permanente. Según la data de los documentos aquellos que han superado un

determinado número de años o marcados por las leyes respectivas, podrían constituir

archivo histórico sin necesidad de su creación física, en tanto se tendría que acudir a la

normativa general que pudiera señalar en qué momento un documento se considera

histórico.

82%

18%

 ¿Cuenta con archivo histórico?

Sí No

31

Cuadro N° 4

Respecto de los niveles de organización del archivo en: fondos, secciones, subsecciones y

series las respuestas fueron variadas donde el mayor porcentaje sostiene contar con

fondos, siguiendo el nivel de series y en menor porcentaje se constituyen secciones y

subsecciones. En este rubro notamos, desde nuestro particular punto de vista, algunas

confusiones en la identificación de lo que es propiamente un fondo y sección lo cual se

podría clarificar entre los miembros de la RADI, a través de las reuniones a las que son

convocados con cierta periodicidad.

Cuadro N° 5

35%

26%

9%

30%

¿Cómo está organizado el archivo histórico?

Fondos Secciones Subsecciones Series

73%

27%

 ¿El archivo que usted representa cuenta con
archivo central o de concentración?

Sí No

32

El mayor porcentaje de archivos señala contar con un archivo central (denominado de

concentración en México) lo que constituye una necesidad en tanto se cumple el ciclo vital

de los documentos. Un 27 % señala que no tiene un archivo central, de donde deducimos

que los documentos son transferidos desde los archivos de trámite o gestión al Archivo

Histórico, ergo en este se cumple el tránsito marcado por el ciclo vital: etapa

administrativa (aunque quizá no en todos los casos, dependiendo de la data de los

documentos al momento de llegar al archivo histórico) para luego llegar propiamente a su

momento histórico.

Cuadro N° 6

Como podemos apreciar los porcentajes de transferencias, cuya respuesta obedece a un sí

ó no, al archivo histórico se encuentran a la par. Entendemos que aquellos que no tienen

archivo histórico mantienen los documentos en el central, y aquellos que cuentan con

archivo histórico y no archivo central, realizan la transferencia directamente desde las

diferentes dependencias de la cancillería al archivo histórico. Sin embargo debemos

anotar que el ciclo vital de los documentos, de alguna manera, exige la conformación de

los archivos en sus tres etapas de vida, por lo que la misma naturaleza de los archivos lleva

a su establecimiento de manera natural.

50% 50%

 ¿Se hacen transferencias documentales

del archivo central o de concentración al
histórico?

Sí No

33

Cuadro N° 7

El resultado de esta interrogante se ubica en un porcentaje óptimo en tanto

comprobamos que la mayoría de archivos tiene aprobados los procedimientos para la

aplicación de la valoración documental, lo que nos lleva a deducir que existe una clara

noción de conservar los documentos verdaderamente valiosos; el menor porcentaje en

cambio nos señala que en los archivos donde no se cuenta con procedimientos

establecidos es necesario tomar decisiones en ese aspecto con la finalidad de proveer de

mejores condiciones de conservación para los documentos de valor secundario o

permanente. Aunque el proceso de valoración documental implica una gran

responsabilidad y experiencia archivística hay que aplicarlo de todas maneras porque los

documentos innecesarios obstaculizan la conservación de los verdaderamente valiosos.

64%

36%

¿Existen procedimientos para valorar y
depurar los documentos del archivo

central o de concentración?

Sí No

34

Cuadro N° 8

Notamos que en este tema hay una gran variedad de criterios para la clasificación de los

documentos, si bien el 64% cuentan con el Cuadro, la diversidad de sistemas de

clasificación exige una atención especial. Encontramos cuadros de clasificación:

cronológico-geográfico; orgánico-funcional; alfa-numérico con aplicación de las normas de

Descripción ISAD-G; clasificación: tablas de retención; y funcional, entre otras. Este

panorama nos demuestra que urge atender la aplicación del proceso archivístico de

organización documental desde sus aspectos teórico y práctico. Como podemos constatar,

en algunos casos, la denominación o sistema de clasificación no coincide con los criterios

técnico-archivísticos para esa tarea fundamental en todo archivo. Debemos destacar la

clasificación funcional como la más apropiada en relación a la evolución de este proceso

técnico en las últimas décadas, lo que a la vez permite la aplicación de la micro y micro

valoración, así como el tratamiento de los documentos en sistemas electrónicos de

archivo.

64%

36%

¿Cuenta con un cuadro de clasificación de
documentos?

Sí No

35

Cuadro N° 9

El presente resultado, graficado en el orden de 36% y 64% como vienen actuando los

archivos en la elaboración de las Tablas de retención o de disposición de documentos, que

coincide exactamente con el cuadro N°8 sobre normativa para la valoración de

documentos. Esto nos demuestra que aquellos archivos que aplican la valoración

mediante un procedimiento establecido, lo hacen de manera integral porque comprende

la preparación de las tablas de retención de documentos, por lo que podemos señalar que

el proceso archivístico es aplicado en toda su secuencia procedimental.

64%

36%

 ¿Cuenta con un catálogo de disposición
documental para regular las transferencias ?

Sí No

36

Cuadro N° 10

En cuanto a fondos especiales la mayoría de archivos custodian mapas y planos o cuentan

con una Biblioteca. Tal como aparece en el cuadro en menor proporción están los archivos

que no custodian otro tipo de documentos distintos a los textuales en papel.

Cuadro N° 11

Vemos que el mayor porcentaje ha logrado constituir un área de restauración de

documentos, lo que es un gran logro debido a que las cancillerías, por lo general,

conservan, en gran proporción, documentos de valor histórico y de gran trascendencia

para el país. La tipología documental diversa pero a la vez específica de la gestión

diplomática y el grado de importancia de los documentos de estos archivos para los

países, demanda especial atención en cuanto a la conservación integral de sus

documentos. Siendo la instalación de un taller de restauración oneroso para cualquier país

se trata de un avance importante, más aun cuando su atención requiere de personal

exclusivamente capacitado para la delicada labor de restauración.

64%

36%

 ¿Su archivo cuenta con fondos
especiales ?

Sí No

36%

64%

 ¿Su archivo cuenta con un área de

restauración de documentos?

Sí No

37

Cuadro N° 12

El mayor porcentaje señala tener una ley de archivos, en realidad son escasos los países

en el mundo que carezcan de una ley de archivos, de otro lado las leyes de sistemas

nacionales de archivos en Iberoamérica son más numerosas que en otras latitudes. En los

últimos años de la década del 80 y en la década del 90 principalmente, se inicia la

aprobación de leyes de SNA. Más recientes son las leyes de algunos países que finalmente

han logrado la aprobación de sus leyes respectivas tales como: Uruguay y México.

Las leyes de SNA integran a todos los archivos de un país y sitúan a los archivos en el

contexto administrativo de la gestión de los Estados, además forman parte del

ordenamiento legal de todo país sumándose, en lo que a los archivos corresponde a las

primeras leyes de protección del patrimonio documental que datan de varias décadas

atrás.

Cuadro N° 13

73%

27%

 ¿Existe en su país una ley nacional de

archivos?

Sí No

82%

18%

¿Existe en su país alguna ley de acceso a la
información pública gubernamental que la
institución, a través de los archivos, debe

cumplir?

Sí No

38

Un porcentaje bastante significativo (82%) indica la existencia de normas sobre acceso a

la información pública. Sucesivamente se han venido aprobando normas sobre este tema

en Latinoamérica, países como México, Ecuador y Perú fueron de los primeros en su

expedición, a los que se han ido sumando otros países de esta parte del Continente, lo que

nos sitúa dentro de la modernidad de los Estados respecto de la apertura de información

hacia los ciudadanos, quienes exigen con mayor énfasis una gestión pública transparente y

una debida rendición de cuentas como parte de su derecho a la fiscalización ciudadana. En

este sentido, los archivos constituyen un valioso apoyo para cumplir a cabalidad con las

exigencias de las leyes sobre la materia.

2.5 Recursos Humanos, Infraestructura y Tecnología

A. CARACTERÍSTICAS DEL PERSONAL

Cuadro N° 14

El alto porcentaje de personal que cuenta con estudios oficiales de archivística, nos indica

que el trabajo archivístico está garantizado, en tanto se trata de personal capacitado en

las tareas propias de los archivos, lo que posibilita la aplicación de los procesos, técnicas,

criterios y métodos de archivo sin tropiezo. Esta situación redunda en el desarrollo de los

archivos porque garantiza un tratamiento acorde con las necesidades del archivo y sus

documentos. En cuanto a los archivos que no cuentan con personal preparado en

82%

18%

¿El personal cuenta con estudios oficiales en
archivística?

Sí No

39

Archivística, será pertinente orientar las ayudas en ese sentido con la finalidad de lograr,

progresivamente, un avance homogéneo entre los archivos de la RADI.

Cuadro N° 15

En este cuadro podemos apreciar que en un considerable porcentaje el personal ha

recibido capacitación en los dos últimos años, la cifra mayor porcentual, nos indica que

existe preocupación por parte de los funcionarios que deciden o priorizan la capacitación

del personal, mientras que aquellos que no han recibido capacitación, en un porcentaje

reducido, deberán crear las condiciones para que se atienda de manera progresiva y

óptima este rubro por ser vital para el normal funcionamiento del archivo.

B. EDIFICIO E INFRAESTRUCTURA

Cuadro N°16

73%

27%

¿El personal ha recibido capacitación
archivística por parte de la institución en los

últimos dos años?

Sí No

91%

9%

¿La Cancillería cuenta con un edificio o
espacio destinado exclusivamente para el
Archivo Histórico o para el Archivo Central

o de Concentración?

Sí No

40

El alto porcentaje de países que se han preocupado por dotar de las condiciones físicas

adecuadas para la custodia de los documentos es muy significativo, frente a un escaso

porcentaje que no cuenta con un edificio o espacio para el archivo. Por lo que como

hemos señalado líneas arriba es necesario llegar ante las autoridades con poder de

decisión para lograr mejores condiciones físicas para los archivos.

Cuadro N° 17

En lo que corresponde a las medidas de preservación de documentos, constatamos que el

mayor porcentaje se encuentra en la protección contra incendios y el control de

humedad; de otro lado tanto el control de temperatura como el sistema de vigilancia se

encuentran en menor proporción. Los archivos que no han implementado medidas contra

los riesgos materia de la interrogante, que son los menos, deberán procurar agenciarse de

estos sistemas de protección en el corto plazo con la finalidad de garantizar, de alguna

manera, la conservación y custodia de sus documento. En líneas generales podemos

8

3

7

3

9

1

6

4

Sí No

Tomando en cuenta la cantidad de documentos y el tipo de archivo que
administra, ¿los espacios de custodia y resguardo cuentan con los siguientes

sistemas de protección?

Control de humedad Control de temperaturas Sistema contra incendios Sistema de vigilancia

41

afirmar que existe clara preocupación por mantener medidas que protejan a los

documentos de determinados riesgos.

Cuadro N° 18

La mayoría señala estar conforme con el mobiliario para la custodia de los documentos, en

consecuencia el menor porcentaje nos lleva a indicar, una vez más, que los archivos que

no están dentro del porcentaje mayor, incidan en este tema con los funcionarios

respectivos para mejorar y asegurar la custodia de los documentos.

C. RECURSOS HUMANOS Y TECNOLOGÍA

80%

20%

¿El mobiliario para la organización y
resguardo de los documentos (archivadores,

estantes, anaqueles) es adecuado y
suficiente?

Sí No

11

0

10

1

Sí No

Su archivo cuenta con:

Computadoras, laptop Escaner,cámaras, etc, para digitalizar

42

Los equipos tecnológico-informáticos que afirman tener los archivos al parecer son

suficientes.

Cuadro N° 20

El alto porcentaje de personal preparado para hacer uso de programas informáticos para

archivos, así como los equipos tecnológicos con que cuentan respecto del cuadro anterior

nos demuestra que los archiveros no tendrían dificultades para la implementación de

sistemas de gestión de documentos electrónicos o para implementar cualquier otro tipo

de actividad que demande el uso de las TIC en el tratamiento, difusión o servicio de los

documentos de archivo.

90%

10%

¿El personal tiene la capacitación necesaria
para hacer uso de programas informáticos y

de bases de datos de aplicación archivística?

Sí No

43

Cuadro N° 21

El presente cuadro contrasta con los dos anteriores en tanto, si bien los archivos cuentan

con los equipos para iniciar un sistema de gestión de documentos electrónicos y otras

tareas en medios informáticos y además se tiene el personal capacitado para tal fin, por el

momento no se conservan documentos en soporte electrónico, de donde se desprende el

resultado de la encuesta donde el 73% no ha implementado un programa de resguardo de

documentos electrónicos, lo que de otro lado es preocupante si observamos el cuadro

siguiente sobre proyectos de digitalización, cuyas imágenes exigen condiciones especiales

de conservación para el servicio inmediato, mediato o a largo plazo.

27%

73%

¿Su archivo cuenta con algún programa de conservación
y resguardo de documentos electrónicos?

Sí No

44

Cuadro N° 22

Existe un alto porcentaje en lo relacionado a proyectos de digitalización de documentos

por parte de los archivos materia del presente documento. La cifra del orden del 82% nos

indica que esta es una tarea que la mayoría ha previsto, sin embargo observamos en el

cuadro precedente un porcentaje que asciende a 73% de los archivos encuestados que no

cuentan con un programa de conservación o resguardo de documentos electrónicos, con

lo que se pondría en riesgo las imágenes digitalizadas de los documentos, por lo tanto,

este problema habría que superarlo en los archivos que aún no han previsto el programa

en mención y custodian o van a custodiar documentos en medio electrónico (básicamente

digitalizados), con la finalidad de garantizar la conservación de las imágenes, resultado del

proceso de digitalización.

82%

18%

 ¿Tiene algún programa o proyecto de digitalización de
fondos, series o de otro tipo de conjuntos documentales?

Sí No

45

2.6 Actividades de Divulgación y Consulta

Cuadro N° 23

La difusión de los documentos a través de trabajos de investigación le confiere un valor

agregado a los archivos, esto podemos destacarlo en relación a los archivos encuestados

en tanto un buen porcentaje (55%) señalan haber elaborado publicaciones archivísticas o

históricas, entendemos, a partir de los documentos de sus respectivos archivos.

Cuadro N° 24

En la misma línea del cuadro anterior destacamos en este, el alto porcentaje (80%) de

archivos que realizan exposiciones, cursos, conferencias, presentaciones, etc. lo que

igualmente evidencia la difusión de los archivos y la especial atención, en una modalidad

de servicio que permite al archivo hacerse conocido ante la comunidad en general, que

podrá valorar y/o beneficiarse de las actividades culturales que realizan, a la vez que hace

posible el conocimiento de valiosos documentos de la historia de los respectivos países.

45%

55%

¿Se elaboran publicaciones sobre temas
archivísticos o históricos?

Sí No

80%

20%

 ¿Se organizan exposiciones, cursos,
conferencias, presentaciones, etc.?

Sí No

46

Cuadro N° 25

En este cuadro podemos apreciar el servicio de los archivos a diversos grupos de usuarios

en un 100%, lo que muestra el cumplimiento de uno de los principales objetivos de todo

archivo: el servicio de los documentos.

Cuadro N° 26

La consulta, como podemos constatar se brinda sobre todo por Internet, un solo archivo

manifiesta no tener este servicio a través de este medio, mientras que cinco archivos

señalan contar con impresos para acceder a los documentos (entiéndase instrumentos

11

0

11

0

11

0
0

2

4

6

8

10

12

Sí No

 Se brinda servicios de consulta a:

Personal de su
dependencia

Investigadores nacionales

Investigadores
extranjeros

0

1

2

3

4

5

6

7

8

9

Sí No

Las condiciones de acceso a la consulta del archivo están
disponibles en medios de difusión pública para los

interesados en:

Internet

Impresos

En otro tipo de servicios

47

descriptivos) y el mismo número indica además otro tipo de servicio de acceso a los

documentos. En líneas generales notamos que se cumple con las exigencias del servicio a

través de diferentes medios, uno de los cuales es Internet, siendo el que prevalece.

Normativa que regule sobre archivos y acceso a la información

La mayoría de países cuenta con legislación sobre el patrimonio documental y algunos con

leyes sobre el sistema nacional de archivos. Países como Argentina consigna amplia

normativa, lo mismo que México y Perú.

Reglamento del ministerio o secretaria

Los reglamentos para el trabajo archivístico y algunas otras actividades vinculadas a los

archivos diplomáticos han sido aprobados en la mayoría de países. Asimismo se indica el

uso de manuales de archivos, solo en el caso de Cuba no indica legislación específica

porque manifiesta encontrarse en revisión; y Paraguay cuyas normas están en proceso de

elaboración.

Sobre convenios de capacitación y colaboración en el marco de la RADI, el país que

registra mayor número de compromisos en ese sentido es el Perú. Cuba también ha

firmado convenios de cooperación entre archivos diplomáticos con Panamá y Perú;

mientras que Uruguay lo ha concretado con Cuba.

48

2. 7 Revisión de línea de base

Diagnóstico 2007 Diagnóstico 2013

I. Ciclo vital del
documento

80% tiene un
archivo
histórico;
50%, no cuenta
con un archivo
de trámite
[archivo de
gestión]; un
tercio de los
archivos
históricos no
están
organizados en
fondos; más de
la tercera parte
no tiene
procedimientos
estandarizados
de valoración
documental;
casi el 50% no
hace
transferencias
secundarias
periódicas y una
cuarta parte no
cuenta con un
archivo de
concentración
[archivo
central]; casi
60% de los
archivos tiene
un cuadro de
clasificación
archivística,
menos de 50%
cuenta con un
catálogo de
disposición
documental;

I. Organización
estructural de los
archivos de la
institución
(comprende el ciclo
vital de los
documentos)

82% cuenta con
archivo histórico,
solo 18% no lo
tienen.
35% de los
archivos se
encuentran
organizados por
fondos
documentales.
73% tienen un
archivo central.
50% indican hacer
transferencias al
archivo histórico y
50% no lo hacen.
64% cuentan con
normas
procedimentales
para la valoración
documental.
64% actualmente
han aprobado su
cuadro de
clasificación de
documentos.
64% tienen tablas
de retención o
disposición de
documentos.
64% conservan
fondos especiales
como mapas,
planos o tienen
una biblioteca.
Solo un 36%
cuentan con un
área de
restauración de
documentos.

49

Diagnóstico 2007 Diagnóstico 2013

más de un tercio
no hace
transferencias
primarias
periódicas; un
tercio ha
formado fondos
especiales
(mapotecas,
fototecas, etc.) ;
una tercera
parte tiene un
área de
restauración.
Sólo cuatro
archivos dan
seguimiento al
ciclo vital del
documento.

II. Situación normativa

Casi 90%
mantiene
relación con
instancias
archivísticas
nacionales. En
más de 25% de
los archivos no
existe una ley de
archivos. Falta
de presupuesto

 73% y 82% tiene
leyes sobre
archivos y de
transparencia y
acceso de
documentos
públicos,
respectivamente.

50

Diagnóstico 2007 Diagnóstico 2013

propio.
Tendencia a
sujetar las
actividades de
los archivos a
leyes de
transparencia y
acceso a la
información
pública, sin que
sea posible
determinar su
capacidad real
para hacerlas
cumplir. Es un
paso importante
por el
reconocimiento
de los archivos,
sin embargo la
puesta en
práctica y la
observancia de
la normatividad
depende de los
recursos
presupuestales.

III. Personal y
capacitación

La parte más
débil de los
archivos
iberoamericanos
es el personal
que labora en
ellos. Falta, en
términos
cuantitativos,
pero también de
capacitación, es
área de riesgo
para el
desempeño

II. Recursos humanos,
infraestructura y
tecnología (recoge los
resultados del rubro V
del Diagnóstico 2007,
en lo que se refiere a
Tecnología.

82% cuenta con
estudios oficiales
de archivística.
En los últimos dos
años el 73% de los
archivos ha
capacitado a su
personal en
archivos.

51

Diagnóstico 2007 Diagnóstico 2013

eficaz y eficiente
de las labores de
los archivos
históricos. Las
personas
encargadas de la
ejecución de las
funciones deben
tener el
conocimiento y
las habilidades
para llevarlas a
cabo. 70% no
tiene estudios
en archivos, 49%
no posee
capacitación
especializada en
los últimos cinco
años, y 72% no
ha tenido
ninguna clase de
capacitación en
los últimos tres
años.

IV. Infraestructura

Uno de los 19
archivos no
cuenta con
edificio propio.
Pero vale la
pena señalar
que las
condiciones de
los otros no son
óptimas, por la
cantidad de
documentos y el
tipo de archivos
que se
administra. Más
de la mitad no
cuenta con
sistema de

IV. Edificio e
infraestructura

91% señala haber
logrado un edificio
o infraestructura
adecuada para sus
archivos.

El mayor
porcentaje se
encuentra en la
protección contra
incendios y el
control de
humedad; de otro
lado tanto el
control de
temperatura como
el sistema de
vigilancia se

52

Diagnóstico 2007 Diagnóstico 2013

control de
humedad y
temperatura y
una cuarta parte
carece de
sistemas contra
incendios y
vigilancia. El
mobiliario de
archivo es
insuficiente o
inadecuado en
25% de los
casos.

encuentran en
menor proporción.

Un 80% señala
estar conforme
con el mobiliario
para la custodia de
los documentos

V. Tecnología

El 100%
declararon
contar con una
computadora,
por lo menos, y
4 de los 19 no
están en
condiciones de
participar en
proyectos de
digitalización
por falta de
equipo, y dos no
pueden
mantener
comunicación
fluida por falta
de conexión a
internet.
Falta de
recursos
humanos
preparados para
digitalizar
documentos,
usar recursos de
internet y otros
elementos

 Los 11 archivos
encuestados
cuentan con
equipos de
informática, y 10
con escáneres.

90% del personal
está preparado
para hacer uso de
programas
informáticos para
archivos, así como
los equipos
tecnológicos.

Sin embargo, un
73% no ha
previsto un
programa de
conservación o
resguardo de
documentos
electrónicos.

53

Diagnóstico 2007 Diagnóstico 2013

tecnológicos.
Casi una tercera
parte del
personal de
archivo no
tienen
conocimientos
básicos en
procesadores de
texto, hojas de
cálculo, bases
de datos, etc.—;
poco más de un
tercio no sabe
usar Internet —
incluso
herramientas
básicas, como el
correo
electrónico o los
buscadores de
información—;
sólo 44% puede
participar en
programas de
digitalización de
documentos;
68% no sabe
usar paquetería
especializada en
archivística o
bases de datos
para su
aplicación.
4 archivos
tienen alguna
estrategia de
respaldo de
documentos
electrónicos y
un tercio no
cuenta con
portal de

54

Diagnóstico 2007 Diagnóstico 2013

internet.

2.7.1 Conclusiones sobre revisión de líneas de base

1. En cuanto a la Organización Estructural de los archivos de la institución (comprende el

ciclo vital de los documentos) encontramos ligeras variantes. En lo que a la existencia

de archivo histórico la cifra se mantiene igual. En la aprobación de los cuadros de

clasificación de documentos la cifra ha ascendido de 60% a 64% con los que notamos

progresos en este rubro, igualmente ocurre con la aprobación de la Tablas de

Retención o disposición, que ha ascendido de menos del 50% al 64%. En cuanto a las

transferencias de los archivos de gestión al histórico la cifra se mantiene igual, lo

mismo sucede con las transferencias que se mantienen en el orden de 50% y 50%

para quienes hacen transferencias y los que no la hacen.

2. La legislación especializada que apoya el desarrollo de los archivos también ha

evolucionado en un nivel importante, de 25% que contaban con leyes de archivos o

normativa específica, ha ascendido a 73% en los países que cuentan con leyes de

archivos, y 82% aquellos países que tienen leyes sobre Transparencia y acceso a la

información pública.

3. En el rubro capacitación se observan avances significativos, de 70% que no contaban

con ninguna especialización en archivos y 72% que no recibieron capacitación en los

últimos 5 años (2007) actualmente 82% cuentan con estudios oficiales en archivos y

73% han recibido alguna capacitación archivística en los últimos 2 años, por lo que los

resultados evolutivos son muy satisfactorios.

4. Respecto de la Infraestructura podemos observar una superación de las cifras, solo un

archivo no contaba con edificio propio y adecuado para la custodia de los

documentos, además manifestaban que las condiciones no eran adecuadas, aunque a

cifra se mantiene igual, en el orden de 91% que cuentan con local, las condiciones

ambientales y de equipos han mejorado en tanto el 80% sostiene que éstas son

adecuadas frente a solo 25% que anteriormente estaban en buenas condiciones. En el

mismo sentido se observa una implementación satisfactoria de las medidas de

55

seguridad y condiciones ambientales a la fecha, respecto de la cuarta parte que

contaban con estas medidas ahora el mayor porcentaje se encuentra entre quienes

mantienen todas estas condiciones de seguridad en sus archivos.

5. Tecnología es un rubro en el que hay que poner mucha atención debido al desarrollo

progresivo y casi imperativo de la informática y su incursión en los archivos. De 44%

que estaban en capacidad de participar en digitalización de documentos ahora un

90% está en condiciones de hacerlo, sin embargo las condiciones de conservación de

la imágenes digitales ha subido ligeramente de 68% que contaban con mecanismos

para este efecto a 73%, por lo tanto es necesario insistir en este tema con la finalidad

de preservar los documentos digitalizados par un óptimo servicio.

III. CONCLUSIONES Y RECOMENDACIONES

ÁREAD DE ANÁLISIS CONCLUSIONES RECOMENDACIONES

organización estructural de
los archivos de la institución

Encontramos que la
mayoría de los archivos
comprenden orgánicamente
los archivos de gestión,
centrales e históricos.
Existen algunos conceptos
que es necesario identificar
acudiendo a la teoría y
práctica archivística,
respecto de los niveles:
fondo, sección, subsección y
series documentales, en
algunos países.

Los resultados obtenidos
respecto del trabajo
archivístico y número de
personal asignado a los
archivos, así como la
ejecución de tareas propias
de los archivos, podrán ser
utilizados como indicativos
en el momento de priorizar

Definir políticas para la
atención de los archivos de
las cancillerías y clarificar
algunos conceptos como las
agrupaciones
documentales, entre los
miembros de la RADI, a
través de las reuniones a las
que son convocados con
cierta periodicidad. En ese
sentido, algunos temas para
tratar en conjunto con los
representantes de los
archivos, pueden ser:

1. Definición de
políticas para los
archivos de las
cancillerías a partir
del Diagnóstico
2013.

2. Estudio e
identificación de la

56

ÁREAD DE ANÁLISIS CONCLUSIONES RECOMENDACIONES

las ayudadas de la RADI a
los países miembros, sobre
todo en lo que concierne al
tratamiento técnico-
archivístico de los
documentos.

tipología
documental en los
archivos
diplomáticos con la
finalidad de facilitar
la identificación de
las series
documentales.

3. Organización de
documentos y
elaboración de los
Cuadros de
Clasificación. (Con
tendencia a su
homogenización
entre los miembros
de la RADI)

4. Elaboración de un
modelo de tabla de
retención sobre la
base de series
documentales
comunes.

Recursos humanos,
infraestructura y tecnología

Si bien el resultado de la
aplicación de la encuesta no
demuestra que los niveles
de capacitación en archivos
son óptimos, en algunos
aspectos técnicos
específicos los archivos
requieren atención.

Los convenios celebrados
entre los archivos son de
valiosa ayuda para afianzar
la formación y capacitación
del personal.

Buscar las ayudas que sean
necesarias para la
capacitación del personal en
temas específicos, según las
necesidades detectadas en
los archivos, como:
restauración de
documentos o
digitalización.

Aprovechar en mayor
proporción, la situación
técnica, infraestructura y
desarrollo archivístico de los
archivos de las cancillerías
mejor posicionados y que
han venido atendiendo las
pasantías y/o asesorías
archivísticas, lo que

57

ÁREAD DE ANÁLISIS CONCLUSIONES RECOMENDACIONES

involucra lograr los
presupuestos para su
ejecución, principalmente a
nivel interno de cada
archivo.

Edificio e infraestructura La infraestructura es óptima
en gran medida, además los
sistemas de seguridad
igualmente han sido
atendidos
mayoritariamente.
Son escasos los archivos
que tienen problemas
respecto a sus instalaciones
o medidas de seguridad.

Con el fin de hacer óptimo
tanto el logro de una
infraestructura adecuada
como medidas de seguridad
al 100% en los archivos de
las cancillerías, a través de
la RADI se podría insistir o
ver alguna forma de apoyo
a los archivos que requieren
mejorar esas condiciones.

Actividades de divulgación y
consulta

La difusión de los servicios y
documentos de los archivos
se presenta como óptima.
Algunos países cuentan con
mayor experiencia en el
tema de exposiciones de
documentos.

Desde la RADI, este rubro
puede ser muy bien
aprovechado a partir de su
página Web, de manera que
cada archivo comunique
oportunamente sus
actividades a fin de que
puedan ser de acceso a
través de Internet, a la vez
que serán de conocimiento
de sus seguidores o
interesados.

Documentación
complementaria

Tanto la normativa como las
normas reglamentarias
propias de los archivos de
las cancillerías motivo del
presente documento, en
mayoría son óptimas. Solo
unos pocos países aun no
han logrado la normativa
propia para sus archivos.

Aquellos archivos que aun
se encuentran en proceso
de lograr su normativa
específica para sus archivos,
o aquellos que decidan
iniciar los estudios para su
modificación y/o
actualización deberían
contactar con aquellos
archivos que han
conseguido mayor
desarrollo archivístico, con
la finalidad de concretar sus
respectivos instrumentos

58

ÁREAD DE ANÁLISIS CONCLUSIONES RECOMENDACIONES

normativos, a la vez que se
van homogenizando los
criterios de trabajo
archivístico.

En líneas generales se observa progresos en los diferentes rubros analizados, en algunos

casos puntuales se podrán visualizar través del presente documento en sus diferentes

numerales donde se podrán encontrar sugerencias y opiniones, que podrían contribuir a

las mejoras, tanto de los propios archivos de las cancillerías como de las actividades de la

RADI de acuerdo con sus objetivos de integración entre sus miembros.

