

FUNDACION DE AYUDA SOCIAL DE LAS IGLESIAS CRISTIANAS

Historia Institucional

FASIC, Fundación de Ayuda Social de las Iglesias Cristianas, es una institución de carácter ecuménico, comprometida en la práctica cotidiana de los Derechos Humanos e inspirada en la perspectiva cristiana de liberación y dignidad de las personas.

Fundada el 01 de abril de 1975 como continuación del Comité Nacional de Ayuda a los Refugiados de septiembre de 1973.

Construyó su tarea con una concepción evangélica, enfatizando la realización de acciones que revistieron muchas veces el carácter de emergencia con el fin de proteger la vida y la libertad. Sin perjuicio de lo anterior, conjuntamente desde su inicio se desarrollaron programas de promoción y defensa de los derechos humanos en el ámbito social.

Misión Institucional

FASIC define su misión como la promoción y defensa de los Derechos Humanos Universales, inspiradas en el compromiso cristiano por la libertad y dignidad de las personas. Su objetivo general es contribuir al fortalecimiento de la democracia sobre la base de la promoción y defensa de los Derechos Humanos Universales.

Con este propósito se plantea, de acuerdo a las posibilidades institucionales, la consecución de los siguientes objetivos específicos:

1. Promover y defender los Derechos Humanos básicos económicos, sociales y culturales en el contexto del desarrollo democrático.
2. Contribuir a la búsqueda de verdad y justicia en todo caso de violación a los derechos humanos.
3. Contribuir al mejoramiento de las condiciones y calidad de vida de las personas.
4. Denunciar y reaccionar frente a transgresiones de los derechos básicos, sociales, económicos y culturales; con la participación de los equipos de los programas que correspondan.
5. Contribuir a la asistencia de personas, familiares y grupos afectados por transgresiones a sus derechos humanos, tales como jóvenes, mujeres, migrantes, refugiado y minorías discriminadas.
6. Promover la educación de Derechos Humanos a través del desarrollo de los programas y la acción institucional.
7. Elaborar propuestas para contribuir a modificar el marco jurídico que limitan los Derechos Humanos.
8. Representar la voz ética y moral en el tema de los derechos humanos, desde una postura de plena independencia.

PROYECTO

Sistematización, conservación, digitalización y difusión, Centro de documentación (CEDOC) Archivo histórico de FASIC.

1. Presentación general de la organización postulante

1.1. Organización postulante y encargado del proyecto

Fundación de Ayuda Social de las Iglesias Cristianas (FASIC)

Encargado del proyecto	: Claudio González
Cargo	: Secretario Ejecutivo
Dirección	: Manuel Rodríguez 33, Santiago – Chile
Teléfono	: (56)-(2)-695 75 34
Fax	: (56)-(2)-698 86 09
E-mail	: fundacion@fasic.org
Página Web	: http://www.fasic.org

1.2. El trabajo del FASIC

La Fundación de Ayuda Social de las Iglesias Cristianas FASIC, fundada el 01 de abril de 1975, es una institución de carácter ecuménico, comprometida en la práctica cotidiana de los Derechos Humanos e inspirada en la perspectiva cristiana de liberación y dignidad de las personas. Construimos nuestra tarea con una concepción evangélica, enfatizando la realización de acciones que revistieron muchas veces el carácter de emergencia con el fin de proteger la vida y la libertad. Sin perjuicio de lo anterior, conjuntamente desde nuestro inicio se desarrollaron programas de promoción y defensa de los derechos humanos en el ámbito social.

Desde 1975 prestamos asistencia en todos los tipos de violaciones a los derechos humanos (individuales y masivas) cometidos en Chile durante la dictadura militar. Desde el principio, la asistencia ha sido multidisciplinaria, abarcando las necesidades sociales, jurídicas, médicas, psicológicas y materiales de las personas atendidas. Los principales grupos atendidos por FASIC son los siguientes: presos políticos y detenidos (durante la prisión y después de su liberación); relegados; refugiados; casos de reunificación familiar en el exilio; familiares de detenidos desaparecidos y de ejecutados políticos; casos de retornados del exilio y casos especiales de persecución y amedrentamiento sistemático. Producto de ese labor, hemos acumulado una gran cantidad y variedad de documentos escritos y audiovisuales sobre violaciones a los derechos humanos. Estos documentos son una pieza invaluable del registro histórico de la memoria de la represión (1973-1990) durante la dictadura de Pinochet y han sido puestos a disposición de la comunidad a través del Centro de Documentación FASIC.

1.3. Área de Comunicaciones en Derechos Humanos y el CEDOC

Como parte de nuestra misión institucional, esta unidad, gestora de este proyecto, se propone:

- Impulsar estudios para rescatar la memoria histórica y difundirla,
- Apoyar a los programas institucionales a través de la capacitación,

- Informar y sensibilizar a la opinión pública, nacional e internacional, en el ámbito de los derechos humanos,
- Apoyar a las otras áreas de trabajo del FASIC con estudios y publicaciones,
- Capacitar al personal,
- Coordinar prácticas profesionales de las Universidades.

De este modo queremos contribuir al perfeccionamiento de la democracia en Chile, fortaleciendo los derechos civiles, políticos, económicos, sociales y culturales, a través del desarrollo de programas de preservación y difusión de la memoria histórica.

En este contexto hemos creado el Centro de Documentación FASIC donde se conservan documentos únicos e invaluable que permiten reconstruir la historia de la represión en Chile durante la dictadura militar:

- 20.000 fichas personales del fondo documental de atención a víctimas de la represión (presos políticos y detenidos; familiares de presos políticos, de detenidos desaparecidos y de ejecutados políticos),
- Testimonios (orales y escritos) de detención y tortura de presos políticos; testimonios de familiares de detenidos desaparecidos, de familiares de ejecutados políticos y de exiliados,
- Archivo de procesos judiciales, incluyendo procesos de casos emblemáticos de detenidos desaparecidos y ejecutados políticos,
- Archivo de sentencias, incluyendo originales de sentencias de los Consejos de Guerra,
- Documentación del Programa de Refugiados de las Naciones Unidas ACNUR,
- Archivo de prensa con recortes originales de diarios y revistas (algunos de los cuales ya no tienen circulación),
- Archivo de monografías: libros, documentos, folletos, boletines y cartillas con la temática de derechos humanos y ecumenismo, algunos de los cuales escritos durante la dictadura y con circulación restringida,
- Archivo de documentos FASIC de las publicaciones del equipo de trabajo del FASIC
- Colección de videos vinculados con la temática de los DDHH.

Como Centro de Documentación, estamos inscritos en el registro nacional del Instituto Nacional de Estadísticas INE sobre centros de documentación y bibliotecas. La relevancia de nuestros archivos y el estado de conservación y clasificación en que se encuentran, también nos ha permitido ser incorporados como “**Memoria del Mundo**” en los registros de la UNESCO el año 2004 por contener información significativa respecto de las violaciones de derechos humanos cometidas en Chile en el período 1973 – 1990.

La información contenida en el archivo ha sido utilizada por diversos organismos nacionales e internacionales para las publicaciones anuales sobre derechos humanos (Amnesty International, Human Rights Watch, Comisión Interamericana de Derechos Humanos, entre otros) y en varios procesos judiciales en el mundo, el más relevante el que se tramita en España por el Juez Baltasar Garzón que permitió la detención de Pinochet en Inglaterra. Además, los documentos guardados, nos han permitido ofrecer asesorías y orientación en la búsqueda y utilización de información sobre derechos humanos, colaborando con estudiantes (chilenos y extranjeros) de distintos grados académicos¹, así como a investigadores, profesionales, instituciones del Estado y en general a todas las personas interesadas en conocer esta parte de nuestra historia². Nuestro archivo también ha sido

¹ Se trabaja intensamente en la elaboración de convenios con dos universidades para la difusión y el uso académico del archivo.

² **Referencias:** *Elías Padilla:* Antropólogo, académico Universidad Academia de Humanismo Cristiano, Ph.D © en Historia Universidad de Chile, Ex encargado de la sección chilena de Amnesty International; *Elizabeth Lira:* Psicóloga, investigadora Universidad Alberto Hurtado; *Viviana Díaz:* Presidenta de la Agrupación de Familiares de Detenidos Desaparecidos de Chile; *Verónica Reyna:* Abogada, Académica de la Universidad Academia de Humanismo Cristiano.

consultado y usado para la publicación de diversos libros y estudios académicos de investigadores chilenos y extranjeros³.

El personal que atiende el centro de documentación ha participado en distintos programas de perfeccionamiento para el uso, el tratamiento y la conservación del material de archivo y para la puesta en marcha de estrategias de consulta a través de Internet, la que estará próximamente disponible en nuestra página web <http://www.fasic.org>.

1.4. Resumen del trabajo previo

El Centro de Documentación está reorganizándose desde Junio de 2001. Se ha finalizado la clasificación de los distintos fondos, separando una buena parte de la colección como "**Fondos del Patrimonio Histórico de FASIC**" que son todos aquellos referidos a la etapa de protección, promoción y defensa de los Derechos Humanos entre 1973 y 1990. También se ha hecho esfuerzos para realizar algunas tareas de conservación preventiva y restauración aun cuando no se ha contado con fondos específicos para ello, razón por la cual no ha habido avances sustantivos en estas tareas para traspasar estos fondos a las futuras generaciones y preservarlos del deterioro propio del soporte en que fueron realizados.

Se ha podido ordenar y catastrar el material en forma general y así crear diferentes fondos documentales. Resultado de este trabajo, se ha podido separar cada uno de los fondos presentados en este proyecto y se ha invertido algunos recursos económicos para disponerlos en distintos contenedores de acuerdo al tipo de documento y su relevancia histórica y patrimonial. Así se han creado distintos depósitos para guardar estos fondos: uno para el archivo de prensa, ACNUR, refugiados, presos políticos y documentos FASIC; dos salas para el archivo de carpetas de atención a víctimas; una sala de archivo monográfico; una sala de archivo de publicaciones periódicas y una sala de tránsito donde se procesan los distintos documentos en tareas básicas de conservación preventiva para luego ser derivados a los distintos depósitos.

Una parte importante de recursos propios fue destinado a la creación de una estantería compacta (full space) construido en madera, pero no se pudo completar la tarea de sellar la madera para impedir la acción de la acidez o la humedad sobre los documentos ahí conservados. Se ha invertido también fondos propios para la compra de cárdex para el depósito de las carpetas de atención a víctimas y del archivo de sentencias. Algunos archivos han sido dispuestos en estanterías de madera sin tratamiento para la conservación de los documentos ahí guardados.

El archivo de documentos FASIC y el archivo de monografías están digitalizados en el software WINISIS. Se trabaja en la clasificación y descripción de todos los otros documentos de los distintos fondos de FASIC; hay gran avance en la clasificación e indización del archivo de videos. El porcentaje total de los fondos indizados en la base WINISIS es de alrededor de un 10% del total.

El Centro de Documentación ha dispuesto una sala de consulta para personas ajenas a la institución y todos estos archivos están disponibles para los funcionarios de FASIC para consulta y préstamo. Y se trabaja actualmente en la creación de bases de datos sobre el archivo monográfico, el archivo de videos y el archivo de documentos FASIC.

³ Algunos documentos que fueron realizados consultando el archivo y patrimonio histórico de FASIC: 1. Orellana, Patricio. *Algunos aspectos cuantitativos de la situación de los presos políticos en Chile*. Colección Documentos. Fundación de Ayuda Social de las Iglesias Cristianas FASIC. Santiago, 1998; 2. Garcés Durán, Mario y Nancy Nicholls Lopeandía. *Programa de Becas FASIC. Evaluación 1977-1993*. Colección Documentos. Fundación de Ayuda Social de las Iglesias Cristianas FASIC. Santiago, 1994; 3. Vera, Mireya. *Programa de reunificación familiar, reencuentro en el exilio*. Colección Documentos. Fundación de Ayuda Social de las Iglesias Cristianas FASIC. Santiago, 1991.

1.5. Objetivos del proyecto

La vulnerabilidad del fondo se hace cada día mayor puesto que ya han transcurrido casi 30 años desde la acumulación de documentos de este archivo. La importancia del fondo precisa con urgencia tareas de conservación preventiva puesto que es imprescindible la mantención de la memoria histórica para la profundización de la democracia y asegurar que estos hechos de violencia extrema nunca más se repitan en la historia de nuestro país. Si no se realiza esa tarea, este fondo corre graves riesgos de perder información única e histórica sobre las violaciones de derechos humanos cometidas en Chile.

Objetivo general:

☒ Resguardar y difundir la memoria histórica sobre las violaciones de derechos humanos cometidas en Chile durante la dictadura militar y así contribuir al objetivo del “Nunca Más”

Objetivos específicos:

- ❶ Mejorar los indicadores de sistematización de los diferentes fondos del patrimonio histórico del archivo FASIC
- ❷ Realizar tareas de Conservación preventiva de los diferentes fondos del patrimonio histórico del archivo FASIC
- ❸ Digitalizar los diferentes fondos del patrimonio histórico del archivo FASIC
- ❹ Difundir el Centro de Documentación - Archivo FASIC.

1.6. Lista de sub proyectos

Tomando en cuenta la complejidad y el volumen del trabajo necesario para la realización de este proyecto, hemos decidido dividirlo en sub proyectos que se manejarán de manera separada, estos son:

Sub-Proyecto 1: “Sistematización y digitalización del fondo documental sobre atención a víctimas de la represión”

Sub-Proyecto 2: “Conservación preventiva del fondo documental sobre atención a víctimas de la represión”

Sub-Proyecto 3: “Sistematización y digitalización del archivo de procesos y sentencias”

Sub-Proyecto 4: “Conservación preventiva del archivo de procesos y sentencias”

Sub-Proyecto 5: “Sistematización y conservación preventiva del archivo de testimonios”

Sub-Proyecto 6: “Sistematización, ampliación y conservación del archivo de videos”

Sub-Proyecto 7: “Difusión del Centro de Documentación FASIC”

Sub - Proyecto 1

“Sistematización y digitalización del fondo documental sobre atención a víctimas de la represión”

1.1. Descripción del “Fondo documental sobre atención a víctimas de la represión”

Documentos de este Fondo

Parte central del archivo de FASIC se constituye por aproximadamente 20.000 carpetas de atención individual a víctimas de la represión recopiladas desde 1975 hasta la fecha. El total de la documentación son 64.4 metros lineales. Los datos básicos de cada persona atendida (nombre, dirección, escolaridad y situación represiva) además se encuentran registradas en una ficha de una hoja hecha a mano, lo que conforma el sistema denominado Rol Único Fasic (R.U.F.) que comprende 37 archivadores. Además existe un archivo separado de aproximadamente 6.000 fichas con los datos del programa de conmutación de pena por extrañamiento.

La mayoría de las carpetas se refieren a presos políticos encarcelados o en libertad y sus familiares, ex detenidos y relegados; también hay muchos casos de atención a familiares de detenidos desaparecidos y de ejecutados políticos. Además hay carpetas de atención del programa de reunificación familiar en el exilio y, en los últimos años de la dictadura y durante la transición, se han ido incluyendo muchos casos de retornados. En la mayoría de las carpetas se refleja una historia de atención de varios años que grafica el historial represivo y los programas de asistencia.

La documentación es distinta en cada carpeta y según el caso puede incluir:

- Informes de la asistente social y registro manuscrito de cada entrevista de atención;
- Documentos legales como copias de la defensa durante los procesos judiciales, copias de sumarios, de sentencias, de decretos de expulsión o de relegación, de decretos de conmutación de pena por extrañamiento, de decretos de indulto, entre otros;
- Recortes de prensa con mención del caso atendido;
- Testimonios de detención y tortura y otros documentos que dan cuenta de la represión sufrida, por ejemplo cartas de amenaza enviadas por los organismos de seguridad;
- Cartas de los presos escritas mientras estaban detenidos, que fueron sacadas de la cárcel de manera clandestina, y documentos que dan cuenta de la organización que se dieron los presos dentro de las cárceles;
- Documentación del apoyo recibido por parte de **FASIC** a las personas atendidas como: fichas de ingreso a los distintos programas de atención; registro manuscrito de sesiones de terapia; cartas mandadas y recibidas por FASIC para apoyar a las personas a exiliarse; recibos de dinero, de alimentos, de ropa, entre otros documentos.

Dado que esta parte de la documentación no ha sido puesto a disposición del público, afortunadamente ha permanecido relativamente bien conservado.

Origen de este Fondo

El fondo es producto de las atenciones prestados por FASIC Santiago y en regiones a personas víctimas de la represión política.

Contenedores de este Fondo

- ⊗ Ficheros, carpetas, archivadores y cajas no libres de ácido
- ⊗ Sistema de CárDEX
- ⊗ Estantería compacta (full space) de madera, sin tratamiento de conservación con fungicidas
- ⊗ Estanterías de madera, sin tratamiento por la conservación

Importancia de este Fondo

La relevancia histórica de este fondo no puede obviarse, no existe en Chile información pública con el detalle con que se cuenta en **FASIC** un fondo que contenga la información que aquí se ha guardado, particularmente el fondo de atención a víctimas ha servido para informar a la Comisión Nacional de Verdad y Reconciliación del año 1990, el Programa PRAIS de atención en salud a víctimas de la represión vigente en la actualidad, la Comisión Nacional de Prisión política y tortura del año 2004, la Comisión Pro retorno de exiliados, y muchas causas y procesos judiciales donde FASIC patrocinó y sigue patrocinando la búsqueda de verdad y justicia respecto de estas violaciones de derechos humanos.

1.2. Trabajo previo realizado con respecto al proyecto propuesto

Dado el volumen de este fondo, como parte del trabajo previo realizado los avances en el proceso de sistematización y digitalización de este fondo documental han sido precarias. Fines del año pasado además se ha presentado una situación que hace urgente avanzar en este trabajo ya que la Comisión por Prisión Política y Tortura establecido por el Gobierno necesitará antecedentes de las personas que se han registrado para comprobar la información otorgada por ellos.

Por eso, durante el mes de febrero, se hizo un proyecto piloto para iniciar el trabajo de sistematización y digitalización del fondo documental de víctimas de la represión. Este trabajo ha dado los siguientes resultados:

- Se ha establecido un formato adecuado para la base de datos.
- Se digitalizó el archivo de fichas del programa de conmutación de pena por extrañamiento.
- Se ha establecido el formato de la ficha para registrar la información contenida en las carpetas.
- Se han revisado aproximadamente 1.500 carpetas de ex presos políticos, ex detenidos y ex relegados atendidos por el FASIC y sus fichas RUF correspondientes, dejando registro de la información disponible en el formato de ficha desarrollado previamente para luego ingresar la información en la base de datos.

El resultado de este trabajo es una base de datos con información personal de 2.500 personas víctimas directas de la represión de la dictadura (ex presos políticos, ex detenidos, ex relegados). Los recursos financieros disponibles en el FASIC han hecho imposible avanzar más porque el trabajo de revisar carpeta por carpeta y traspasar la información relevante a una ficha es lento, dado que hay mucho registro manuscrito. Por eso se plantea la necesidad del proyecto propuesto.

1.3. Objetivos del Proyecto

- ① Sistematizar el fondo documental de atención a víctimas de la represión;
- ② Crear una base de datos digitalizada del fondo documental de atención a víctimas de la represión;
- ③ Atender a la necesidad de la Comisión de Prisión Política y Tortura del Gobierno de entregar antecedentes sobre las personas atendidas;
- ④ Crear la base para futuros estudios cuantitativos y cualitativos acerca de la represión política y en especial la prisión política y la tortura durante la dictadura militar.

1.4. Actividades

Ordenamiento alfabético de las carpetas

Traspaso de la información al formato ficha ya establecido

Traspaso de los datos registrados en las fichas a la base de datos ya establecida

Entrega de los datos registrados en el FASIC a la Comisión Política por Prisión Política y Tortura

1.5. Resultados esperados

- ☒ Fondo documental de atención a víctimas de la represión ordenado alfabéticamente
- ☒ Información relevante de fácil acceso a través de la base de datos
- ☒ Comisión Política por Prisión Política y Tortura informada sobre los datos registrados en el FASIC acerca de las personas atendidas por la Comisión

1.6. Fondos solicitados

Con el trabajo realizado durante el proyecto piloto, se ha podido establecer el promedio de tiempo necesario para revisar una carpeta, registrar la información en la ficha y hacer el traspaso al computador. A base de esa experiencia, se propone un equipo de 6 personas que trabajarán 6 horas diarias durante 1 año.

Requerimientos de personal:

- 1 Coordinador/a (30 horas, 12 meses)
- 4 Ayudantes de documentación (30 horas, 12 meses)
- 1 Digitalizador/a (30 horas, 12 meses)

Sub - Proyecto 2

“Conservación preventiva del fondo documental sobre atención a víctimas de la represión”

1.1. Descripción del “Fondo documental sobre atención a víctimas de la represión”

Documentos de este Fondo

Parte central del archivo de FASIC se constituye por aproximadamente 20.000 carpetas de atención individual a víctimas de la represión recopiladas desde 1975 hasta la fecha. El total de la documentación son 64.4 metros lineales. Los datos básicos de cada persona atendida (nombre, dirección, escolaridad y situación represiva) además se encuentran registradas en una ficha de una hoja hecha a mano, lo que conforma el sistema denominado Rol Único Fasic (RUF) que comprende 37 archivadores. Además existe un archivo separado de aproximadamente 6.000 fichas con los datos del programa de conmutación de pena por extrañamiento.

La mayoría de las carpetas se refieren a presos políticos encarcelados o en libertad y sus familiares, ex detenidos y relegados; también hay muchos casos de atención a familiares de detenidos desaparecidos y de ejecutados políticos. Además hay carpetas de atención del programa de reunificación familiar en el exilio y, en los últimos años de la dictadura y durante la transición, se han ido incluyendo muchos casos de retornados. En la mayoría de las carpetas se refleja una historia de atención de varios años que grafica el historial represivo y los programas de asistencia.

La documentación es distinta en cada carpeta y según el caso puede incluir:

- Informes de la asistente social y registro manuscrito de cada entrevista de atención;
- Documentos legales como copias de la defensa durante los procesos judiciales, copias de sumarios, de sentencias, de decretos de expulsión o de relegación, de decretos de conmutación de pena por extrañamiento, de decretos de indulto, entre otros;
- Recortes de prensa con mención del caso atendido;
- Testimonios de detención y tortura y otros documentos que dan cuenta de la represión sufrida, por ejemplo cartas de amenaza enviadas por los organismos de seguridad;
- Cartas de los presos escritas mientras estaban detenidos, que fueron sacadas de la cárcel de manera clandestina, y documentos que dan cuenta de la organización que se dieron los presos dentro de las cárceles;
- Documentación del apoyo recibido por parte de **FASIC** a las personas atendidas como: fichas de ingreso a los distintos programas de atención; registro manuscrito de sesiones de terapia; cartas mandadas y recibidas por FASIC para apoyar a las personas a exiliarse; recibos de dinero, de alimentos, de ropa, entre otros documentos.

Dado que esta parte de la documentación no ha sido puesto a disposición del público, afortunadamente ha permanecido relativamente bien conservado.

Origen de este Fondo

El fondo es producto de las atenciones prestados por los distintos programas creados en FASIC Santiago desde 1975 a víctimas de la represión política.

Contenedores de este Fondo

- ⊗ Ficheros, carpetas, archivadores y cajas no libres de ácido
- ⊗ Sistema de Cárdex
- ⊗ Estantería compacta (full space) de madera, sin tratamiento de conservación con fungicida
- ⊗ Estanterías de madera, sin tratamiento por la conservación

Importancia de este Fondo

La relevancia histórica de este fondo no puede obviarse, no existe en Chile información pública con el detalle con que se cuenta en **FASIC** un fondo que contenga la información que aquí se ha guardado, particularmente el fondo de atención a víctimas ha servido para informar a la Comisión Nacional de Verdad y Reconciliación del año 1990, el Programa PRAIS de atención en salud a víctimas de la represión vigente en la actualidad, la Comisión Nacional de Prisión Política y Tortura del año 2004, la Comisión Pro retorno de exiliados, y muchas causas y procesos judiciales donde FASIC patrocinó y sigue patrocinando la búsqueda de verdad y justicia respecto de estas violaciones de derechos humanos.

1.2. Trabajo previo realizado con respecto al proyecto propuesto

(Sistema de control bibliográfico, préstamos y avances de las tareas de conservación preventiva)

Este fondo no tiene ningún sistema de control bibliográfico en soporte computacional, pero tiene un exhaustivo control sobre la ruta del préstamo a los distintos programas de FASIC de las carpetas de atención a víctimas.

No ha habido avances en las tareas de conservación preventiva ni de restauración, dada la magnitud de los fondos que debe disponerse para estos efectos. Sin embargo, el fondo se encuentra dispuesto y ordenado alfabéticamente en cárdex para su rápida consulta.

La importancia histórica de este fondo precisa con urgencia tareas de conservación preventiva y en el corto plazo el inicio de tareas de restauración para aquellos documentos que con el paso del tiempo se encuentran seriamente dañados.

1.3. Objetivo del Proyecto

❶ Realizar la conservación preventiva del Fondo documental sobre atención a víctimas de la represión”

1.4. Actividades

Asesorías para la contratación de mano de obra y papelería para conservación preventiva (Dirección de Bibliotecas Archivos y Museos DIBAM)

Selección y capacitación de dos ayudantes de documentación

Presupuesto de mano de obra para la construcción de carpetas y cajas de conservación

Presupuesto de Papelería

Compra de materiales

Arrendamiento de servicios para la elaboración de carpetas

Tratamiento básico de conservación preventiva de los documentos del proyecto (limpieza e indización)

Tratamiento básico de preservación (limpiar, estirar y sellar documentos con poco deterioro)

Supervisión del proceso de construcción de carpetas

Evaluaciones de proceso con agentes externos de la Dirección Nacional de Bibliotecas Archivos y Museos (DIBAM)

Evaluación diagnóstica de condiciones de conservación preventiva referidas a los lugares de almacenamiento de este fondo

Traspaso de los documentos a las nuevas carpetas libres de ácido

Almacenaje de los nuevos volúmenes con conservación preventiva

Presentación del centro con las nuevas colecciones con conservación preventiva

1.5. Resultados esperados

➤ Carpetas de atención con tratamiento de conservación y preservadas en carpetas hechas con materiales libre de ácido

➤ Disposición alfabética y almacenaje de las carpetas de atención con tratamiento de conservación preventiva

1.6. Fondos solicitados

Los gastos necesarios de insumos para la realización de este proyecto están cubiertos por un proyecto financiado por ADAI, España, que suma un total de US\$ 10.000. Estos fondos se ocuparán para la compra de papel libre de ácido 200 a 250 grs., cartón libre de ácido (duro), cintas de reparación de documentos, pegamento para restauración, guantes, paños de conservación, pinceles y brochas de limpieza, cinta de amarre para carpetas, filtro tubo fluorescente funda 3M y tubos alógenos y/o dicroicos.

Los recursos solicitados en este proyecto corresponden solamente al requerimiento de personal.

Requerimientos de Personal

- 1 Coordinador/a institucional de la ejecución del proyecto (5 horas semanales, 9 meses)
- 2 ayudantes de documentación para el trabajo de conservación preventiva, ordenación alfabética y disposición en cárdex de las carpetas conservadas en materiales libres de ácido (40 horas semanales, 9 meses)
- 1 persona (servicios externos) para la elaboración de carpetas con materiales libres de ácido (Se pagan sólo los servicios de Elaboración porque los materiales están financiados por ADAI).

Sub - Proyecto 3

“Sistematización y digitalización del archivo de procesos y sentencias”

1.1. Descripción del archivo de procesos y sentencias

Documentos de este fondo

Este fondo de documentos está compuesto por tres colecciones principales:

a) Copias de los procesos de la justicia militar y civil en contra de algunos presos políticos que fueron defendidos por abogados del FASIC; los procesos más emblemáticos son:

- Caso Atentado a Pinochet
- Caso Arsenales, relacionado con la internación ilegal de armas a Chile
- Caso Secuestro de Carlos Hernán Carreño, General de Ejército.
- Caso Secuestro de Cristián Edwards, hijo de un empresario de las comunicaciones.

b) Copias y algunos originales de sentencias de la justicia militar y civil en contra de presos políticos que muestran la colaboración de la justicia con la represión, como el rechazo de recursos de amparo, el traspaso de competencia de causas civiles a tribunales militares y la aplicación de la Ley de Amnistía; la colección incluye valiosas copias y en algunos casos los originales de sentencias de los Consejos de Guerra efectuados durante los primeros años de la dictadura

c) Copias de procesos por violaciones a los DDHH durante la dictadura (desapariciones, ejecuciones, tortura, inhumaciones ilegales), algunos procesos emblemáticos son:

- Caso Asesinato Orlando Letelier y Ronny Moffitt en Washington
- Caso Asesinato Carlos Prats en Argentina
- Caso Atentado Bernardo Leighton y Anita Fresno en Italia
- Caso “Caravana de la Muerte”, caso por el cual se procesó a Pinochet en Chile
- Casos de Querellas contra Pinochet
- Operación Albania, asesinato masivo de militantes de izquierda
- Caso Detenidos Desaparecidos de La Moneda
- Caso Villa Grimaldi, centro de detención y tortura de la dictadura
- Caso Hornos de Lonquén, hallazgo de un entierro ilegal de detenidos desaparecidos.
- Caso inhumaciones ilegales en el Patio 29 del Cementerio General
- Caso Detenidos Desaparecidos de Paine
- Caso de inhumaciones ilegales en Pisagua
- Caso Comando Conjunto, organismo represivo que tuvo agentes de las 4 ramas de las fuerzas armadas.
- Caso Calle Conferencia, detención de la cúpula del Partido Comunista
- Caso de inhumaciones ilegales en Mamiña
- Casos individuales de secuestros y desapariciones, como por ejemplo el de Luis Dagoberto San Martín Vergara

El volumen total del fondo es de 28 metros lineales. El fondo se encuentra clasificado en su mayoría, con escasos avances en la indización. No ha habido avances en las tareas de conservación preventiva ni de restauración.

Origen de este Fondo

Procesos originados en los tribunales de justicia en causas por desaparición forzada de personas; prisión política; tortura; represión; allanamientos; seguimientos; violencia política; amedrentamientos; inhumaciones ilegales; conmutación de penas; consejos de guerra; entre otros tipos de querellas o patrocinios realizados por abogados de FASIC y por el traspaso de causas al cierre de la Vicaría de la Solidaridad

Contenedores de este Fondo

- ☒ Cárdex
- ☒ Carpetas y estanterías de madera sin tratamiento para la conservación

Importancia de este Fondo

Esta colección destaca por su importancia histórica ya que incluye las fotocopias y en algunos casos los originales de los consejos de guerra aplicados en Chile a partir del 11 de septiembre de 1973 y las fotocopias de procesos judiciales seguidos por casos emblemáticos de violaciones a los DDHH durante la dictadura militar. El acceso a estos documentos es imposible en todo Chile excepto en nuestro centro de documentación y en la Fundación de Documentación y Archivo de la Vicaría de la Solidaridad.

1.2. Trabajo previo realizado con respecto al proyecto propuesto

El archivo de procesos y sentencias está ordenado en su mayoría, con anillado simple sin trabajo de conservación preventiva. Se ha construido una base de datos en formato EXCEL que contiene los descriptores básicos de cada proceso. Esta base de datos no tiene ninguna complejidad sino más bien ha servido para hacer un catastro de consulta rápida para ser utilizados por los funcionarios de FASIC ligados a este trabajo o personas que buscan información sobre la existencia de sus procesos en nuestros archivos. El porcentaje total de los fondos indizados en la base de datos EXCEL básica es de un 100% del total.

Para el préstamo y/o la consulta en sala se lleva un registro exhaustivo de los documentos solicitados con las fechas de préstamos y devolución, el usuario y el documento consultado, sólo en el caso que sea debidamente justificado para el caso de tesis o candidatos a doctorado. Del mismo modo se permite el acceso a los afectados o sus familiares para consulta en sala sobre el estado de los procesos.

1.3. Objetivos del Proyecto

- ❶ Sistematizar el archivo de procesos y sentencias
- ❷ Crear una base de datos digitalizada del archivo de procesos y sentencias
- ❸ Crear la base para futuros estudios cuantitativos y cualitativos acerca de la represión política y en especial la prisión política, la tortura y la desaparición y ejecución de detenidos durante la dictadura militar.

1.4. Actividades

Ordenamiento alfabético de los procesos y las sentencias
Diseño de una ficha para el registro de la información contenida en los procesos y las sentencias
Diseño de un formato para la base de datos
Revisión de los procesos y las sentencias y traspaso de la información al formato ficha
Traspaso de los datos registrados en las fichas a la base de datos

1.5. Resultados esperados

- ☒ Archivo de procesos y sentencias ordenado alfabéticamente
- ☒ Información de fácil acceso a través de la base de datos

1.6. Fondos solicitados

Requerimientos de personal

1 Coordinador/a institucional de la ejecución del proyecto (30 horas semanales, 6 meses)
2 Ayudantes jurídicos (30 horas semanales, 6 meses)
1 Digitalizador/a (30 horas semanales, 6 meses)
Servicios Externos: creación del formato para la base de datos

Sub-Proyecto 4

“Conservación preventiva del archivo de procesos y sentencias”

1.1. Descripción del archivo de procesos y sentencias

Documentos de este fondo

Este fondo de documentos está compuesto por tres colecciones principales:

a) Copias de los procesos de la justicia militar y civil en contra de algunos presos políticos que fueron defendidos por abogados del FASIC; los procesos más emblemáticos son:

- ⊗ Caso Atentado a Pinochet
- ⊗ Caso Arsenales, relacionado con la internación ilegal de armas a Chile
- ⊗ Caso Secuestro de Carlos Hernán Carreño, General de Ejército.

b) Copias y algunos originales de sentencias de la justicia militar y civil en contra de presos políticos que muestran la colaboración de la justicia con la represión, como el rechazo de recursos de amparo, el traspaso de competencia de causas civiles a tribunales militares y la aplicación de la Ley de Amnistía; la colección incluye valiosas copias y en algunos casos los originales de sentencias de los Consejos de Guerra efectuados durante los primeros años de la dictadura

c) Copias de procesos por violaciones a los DDHH durante la dictadura (desapariciones, ejecuciones, tortura, inhumaciones ilegales), algunos procesos emblemáticos son:

- ⊗ Caso Asesinato Orlando Letelier y Ronny Moffitt en Washington
- ⊗ Caso Asesinato Carlos Prats en Argentina
- ⊗ Caso Atentado Bernardo Leighton y Anita Fresno en Italia
- ⊗ Caso “Caravana de la Muerte”, caso por el cual se procesó a Pinochet en Chile
- ⊗ Casos de Querellas contra Pinochet
- ⊗ Operación Albania, asesinato masivo de militantes de izquierda
- ⊗ Caso Detenidos Desaparecidos de La Moneda
- ⊗ Caso Villa Grimaldi, centro de detención y tortura de la dictadura
- ⊗ Caso Hornos de Lonquén, hallazgo de un entierro ilegal de detenidos desaparecidos.
- ⊗ Caso inhumaciones ilegales en el Patio 29 del Cementerio General
- ⊗ Caso Detenidos Desaparecidos de Paine
- ⊗ Caso de inhumaciones ilegales en Pisagua
- ⊗ Caso Comando Conjunto, organismo represivo que tuvo agentes de las 4 ramas de las fuerzas armadas.
- ⊗ Caso Calle Conferencia, detención de la cúpula del Partido Comunista
- ⊗ Caso de inhumaciones ilegales en Mamiña
- ⊗ Casos individuales de secuestros y desapariciones, como por ejemplo el de Luis Dagoberto San Martín Vergara

El volumen total del fondo es de 28 metros lineales. El fondo se encuentra clasificado en su mayoría, con escasos avances en la indización. No ha habido avances en las tareas de conservación preventiva ni de restauración.

Origen de este Fondo

Procesos originados en los tribunales de justicia en causas por desaparición forzada de personas; prisión política; tortura; represión; allanamientos; seguimientos; violencia política; amedrentamientos; inhumaciones ilegales; conmutación de penas; consejos de guerra; entre otros tipos de querellas o patrocinios realizados por abogados de FASIC y por el traspaso de causas al cierre de la Vicaría de la Solidaridad

Contenedores de este Fondo

- ⊗ Mueble metálico corriente
- ⊗ Estanterías de madera sin tratamiento para la conservación

Importancia de este Fondo

Esta colección destaca por su importancia histórica ya que incluye las fotocopias y en algunos casos los originales de los consejos de guerra aplicados en Chile a partir del 11 de septiembre de 1973 y las fotocopias de procesos judiciales seguidos por casos emblemáticos de violaciones a los DDHH durante la dictadura militar. El acceso a estos documentos es imposible en todo Chile excepto en nuestro centro de documentación en la Fundación de Documentación y Archivo de la Vicaría de la Solidaridad.

1.2. Trabajo previo realizado con respecto al proyecto propuesto

El archivo de procesos y sentencias está ordenado en su mayoría, con anillado simple sin trabajo de conservación preventiva. Se ha construido una base de datos en formato EXCEL que contiene los descriptores básicos de cada proceso. Esta base de datos no tiene ninguna complejidad sino más bien ha servido para hacer un catastro de consulta rápida para ser utilizados por los funcionarios de FASIC ligados a este trabajo o personas que buscan información sobre la existencia de sus procesos en nuestros archivos. El porcentaje total de los fondos indizados en la base de datos EXCEL básica es de un 100% del total.

Para el préstamo y/o la consulta en sala se lleva un registro exhaustivo de los documentos solicitados con las fechas de préstamos y devolución, el usuario y el documento consultado, sólo en el caso que sea debidamente justificado para el caso de tesis o candidatos a doctorado. Del mismo modo se permite el acceso a los afectados o sus familiares para consulta en sala sobre el estado de los procesos.

Ha habido avances en las tareas de conservación preventiva y de restauración, aun cuando estos son avances mínimos en relación a la cantidad de documentos con que cuenta este fondo, precisamente por la magnitud de los fondos que debe disponerse para estos efectos. La vulnerabilidad del fondo se hace cada día mayor puesto que ya han transcurrido casi 30 años desde la acumulación de documentos de este archivo. Si no se realiza la tarea de conservación preventiva, este fondo corre graves riesgos de perder información única e histórica sobre las violaciones de derechos humanos cometidas en nuestro país.

1.3. Objetivo del Proyecto

- ➊ Realizar la conservación preventiva del archivo de procesos y sentencias

1.4. Actividades

Asesorías para el presupuesto y la compra de papelería para conservación preventiva (Dirección de Bibliotecas Archivos y Museos DIBAM)

Presupuesto de mano de obra para el empaste de conservación preventiva

Presupuesto de Papelería

Compra de materiales

Arrendamiento de servicios para la elaboración del empaste de conservación preventiva y traslado de los documentos para empastar

Tratamiento básico de conservación preventiva de las sentencias de los Consejos de Guerra (limpieza e indización)

Supervisión del proceso de empaste de conservación preventiva

Evaluaciones de proceso con agentes externos de la Dirección Nacional de Bibliotecas Archivos y Museos (DIBAM)

Evaluación diagnóstica de condiciones de conservación preventiva referidas a los lugares de almacenamiento de este fondo

Almacenaje de los nuevos volúmenes con conservación preventiva

Presentación del centro con las nuevas colecciones con conservación preventiva

1.5. Resultados esperados

- Archivo de procesos y sentencias con tratamiento de conservación y preservadas en empastes hechos con material libre de ácido
- Disposición alfabética y almacenaje de los procesos y sentencias con tratamiento de conservación preventiva

1.6. Fondos solicitados

Los gastos necesarios de insumos para la realización de este proyecto están cubiertos por un proyecto financiado por ADAI, España, que suma un total de US\$ 10.000. Estos fondos se ocuparán para la compra de papelería de conservación.

Se solicita el apoyo financiero para la compra de vinilo de conservación que debe ser importado de España o Argentina y el personal necesario para la ejecución del proyecto.

Requerimientos de personal

1 Coordinador/a Institucional de la ejecución del proyecto (5 horas semanales, 5 meses)

1 Ayudante de documentación (40 horas semanales, 5 meses)

Servicios externos de empaste de conservación

Sub-Proyecto 5

“Sistematización y conservación preventiva del archivo de testimonios”

1.1. Descripción del “Archivo de Testimonios”

Documentos de este Fondo

Como parte de distintos fondos del Archivo de FASIC, hay recopilaciones de testimonios con respecto a la represión política. Este fondo incluye todo el espectro de violaciones a los derechos humanos y las prácticas de servicio solidario que se les brindó, detención y tortura, exilio, allanamientos masivos, persecución, refugiados, amedrentamientos, retorno, familiares de desaparecidos, familiares de presos políticos, familiares de ejecutados políticos, entre otros. La relevancia de estos testimonios está dada porque fueron realizados en muchos casos muy poco tiempo después de que los hechos ocurrieron, por ejemplo cuando las personas recién salían de los recintos de detención. En esos casos, el relato de los hechos fue utilizado profusamente como estrategia terapéutica para abordar el drama psíquico que se enfrentaba.

Algunos de los testimonios son manuscritos por las mismas víctimas, otros son escritos por ellos en máquina, otros son producto de la transcripción de la grabación de las entrevistas con la asistente social o las sesiones terapéuticas.

No sabemos con certeza los metros lineales que contiene este archivo porque muchos de estos testimonios se encuentran dentro de otros fondos, principalmente en el fondo de atención a víctimas, en el fondo de presos políticos, en el programa para refugiados de ACNUR, en el programa de reencuentro en el exilio (reunificación familiar), como parte sustantiva de las primeras intervenciones psicoterapéuticas, como parte importante de las querrelas o causas patrocinadas por los abogados de FASIC ante los tribunales de justicia.

Origen de este Fondo

Todos estos testimonios fueron recogidos por los distintos programas de atención a víctimas creados por FASIC a partir del año 1975.

Contenedores de este Fondo

- ⊗ Muebles metálicos
- ⊗ Estantería compacta (full space) de madera, sin tratamiento de conservación con fungicidas
- ⊗ Carpetas, cajas y sobres no libres de ácido

Importancia de este Fondo

Es de suma importancia puesto que es la fuente original, el relato de las víctimas, sobre la represión en Chile a partir de 1973. A diferencia de otros países de América Latina, la historia de la represión chilena ha sido testimoniada por las víctimas porque no se ha encontrado archivos de la represión de parte de los victimarios. La acumulación de testimonios ha sido de vital importancia en el pasado para informar a los distintos organismos internacionales de derechos humanos para investigar y urgir a la dictadura el cese de las violaciones sistemáticas de derechos humanos que estaban ocurriendo. La recuperación de este fondo permitirá ofrecer a las futuras generaciones aspectos de la Memoria de la Represión valiosísimas para impedir la repetición de estos hechos.

1.2. Trabajo previo realizado con respecto al proyecto propuesto

Solamente se ha dispuesto en una estantería de madera aquellos testimonios que fueron guardados por largo tiempo en sobres, por tanto no ha habido ningún tratamiento de conservación, digitalización y/o restauración.

1.3. Objetivos del Proyecto

- ① Crear el archivo de testimonios de la represión
- ② Duplicar y anonimizar los testimonios guardados en los distintos fondos del archivo FASIC
- ③ Crear una base de datos simple de los testimonios
- ④ Realizar el tratamiento de conservación preventiva
- ⑤ Realizar un tratamiento básico de restauración de aquellos testimonios deteriorados
- ⑥ Scanear aquellos documentos que por su deterioro presenten graves impedimentos para ser restaurados o conservados

1.4. Actividades

Revisión de los diferentes fondos del archivo y extraer los testimonios

Duplicación y anonimización de los testimonios (fotocopia)

Clasificación y ordenamiento alfabético de los testimonios, separados según situación represiva

Creación de una base de datos en EXCEL de los nombres de las personas con testimonio en el archivo de testimonios (para uso exclusivo de FASIC)

Asesorías para la contratación de mano de obra y papelería para conservación preventiva (Dirección de Bibliotecas Archivos y Museos DIBAM)

Selección y capacitación de un ayudante de documentación

Presupuesto de mano de obra para la construcción de carpetas

Presupuesto de Papelería

Compra de materiales

Arrendamiento de servicios para la elaboración de carpetas

Tratamiento básico de conservación preventiva de los documentos del proyecto (limpieza e indización)

Tratamiento básico de preservación (limpiar, estirar y sellar documentos con poco deterioro)

Supervisión del proceso de construcción de carpetas

Evaluaciones de proceso con agentes externos de la Dirección Nacional de Bibliotecas Archivos y Museos (DIBAM)

Evaluación diagnóstica de condiciones de conservación preventiva referidas a los lugares de almacenamiento de este fondo

Traspaso de los documentos a las nuevas carpetas libres de ácido

Creación y almacenaje de un fondo exclusivo de testimonios

Presentación del centro con las nuevas colecciones con conservación preventiva

1.5. Resultados esperados

⊗ Archivo de testimonios ordenado alfabéticamente y de fácil acceso a través de una base de datos simple

⊗ Archivo de testimonios con tratamiento de conservación y preservadas en empastes hechos con material libre de ácido

⊗ Copia anonimizada del archivo de testimonios para la consulta pública

1.6. Fondos solicitados

Requerimiento de Personal

1 coordinador institucional de la ejecución del proyecto

1 ayudante de documentación

Servicios externos para la confección de empastes o carpetas de conservación preventiva

Sub-Proyecto 6

“Sistematización, ampliación y conservación del archivo de videos”

1.1. Descripción del archivo de videos

El archivo de videos es una colección que contiene videos en formato VHS elaborados por FASIC y copias de audiovisuales referidos a la temática de derechos humanos. Gran parte de esta colección contiene documentos testimoniales sobre la represión política y otros documentales que son de gran utilidad para actividades de tipo educativa.

1.2 Documentos de este Fondo

El archivo contiene alrededor de 300 videos referidos a la temática de derechos humanos y consta de documentales, películas, grabaciones de televisión, programas de televisión entre otros. En total suman 4,5 mts lineales.

Origen de este Fondo

Este archivo se ha ido acumulando en FASIC producto de grabaciones hechas de noticias o reportajes de la televisión hechas en dictadura como en democracia. Otros documentos han sido adquiridos para su utilización como parte de los módulos de educación que han sido implementados a lo largo del tiempo por los distintos equipos de trabajo de FASIC. Algunos videos han sido donaciones o intercambios con otros países del continente o con particulares en Chile.

Una parte, alrededor de un 20% de la colección total, corresponde a videos realizados con el aporte institucional sobre distintas temáticas referidas a los derechos humanos.

Contenedores de este Fondo

- ⊗ Estantería compacta (full space) de madera sin tratamiento de conservación con fungicidas
- ⊗ Cassettes VHS corrientes
- ⊗ Cajas para cassettes de plástico
- ⊗ Rótulos y tapas en papel no libre de ácido

Importancia de este Fondo

Desde nuestra perspectiva, este fondo es extraordinariamente relevante si se utiliza en actividades educativas. Hemos tenido excelente resultado en la consulta con estudiantes universitarios y secundarios que utilizan este fondo para promover la reflexión sobre la memoria histórica e impulsar el debate sobre las violaciones de derechos humanos y su relevancia en el contexto social y político chileno. Al mismo tiempo, hay pocos lugares donde se pueden consultar estas materias y obtener apoyo en las distintas áreas relacionadas con la violación de derechos humanos cometidas en Chile.

El mismo impacto ha tenido en organizaciones sociales y en sindicatos para promover la memoria histórica. Especial uso y demanda de nuestro archivo tienen las fechas relevantes que recuerdan y homenajean a las víctimas de la dictadura.

1.2. Trabajo previo realizado con respecto al proyecto propuesto

Clasificación e indización en base de datos WINSIS del total del archivo de videos, lo que facilita la búsqueda por temáticas, títulos, descriptores, etc.

El archivo de videos se encuentra en un depósito organizado alfabéticamente para su consulta. Al estar catastrado y organizado, hay un sistema de control de préstamos y devoluciones.

1.3. Objetivos del Proyecto

- ① Aumentar el fondo de videos existentes sobre la temática de derechos humanos en Chile y en el Continente
- ② Hacer un master y dos copias para el préstamo al público en general para prevenir su deterioro
- ③ Mejorar la base de datos existente y ponerla en la red para consulta general
- ④ Mejorar tecnológicamente una sala de videos para la consulta pública en FASIC

1.4. Actividades

Búsqueda de títulos de videos en formato VHS sobre temáticas de derechos humanos en Chile

Búsqueda de títulos de videos en formato VHS sobre temáticas de derechos humanos en Latinoamérica

Asesorías para la compra de materiales de conservación preventiva de audiovisuales (DIBAM o Cine Arte Normandie)

Asesorías para la compra de un equipo de video

Presupuesto de realización de masters y copias de videos

Compra de materiales

Presupuestos de servicios externos de copias master y copias para préstamos

Arrendamiento de servicios

Traslado de los originales desde FASIC al centro de copiado

Supervisión del copiado de master y de copias de préstamo con asesoría de la DIBAM o el Cine Arte Normandie

Presupuesto de compra de videos en Chile y Latinoamérica sobre temáticas de derechos humanos

Selección de títulos a comprar

Compra de títulos seleccionados

Traslado de títulos comprados al centro de copiado

Trabajo de indización y clasificación en la base de datos WINISIS de los videos adquiridos

Asesoría para subir las bases de datos a la red

Mejoramiento de la sala de videos para consulta en FASIC

Recepción y disposición de los master y las copias en el depósito de videos

Presentación de los nuevos videos y del deposito a la institución

Presentación de la sala de videos de FASIC

1.5. Resultados esperados

- Archivo de videos consultados por un gran número de personas, especialmente estudiantes
- Videos master protegidos del deterioro
- Implementación de una sala de videos para consulta en FASIC

1.6. Fondos solicitados

Requerimiento de Personal

1 Coordinador/a institucional de la ejecución del proyecto (10 hrs. semanales)

Servicios externos para la creación de Master y copias de los videos

Sub-Proyecto 7

“Difusión del Centro de Documentación de FASIC”

1.1. Descripción del Proyecto

Este proyecto consiste en una campaña de difusión del Centro de Documentación de FASIC (CEDOC) para promover el uso masivo de los valiosos fondos resguardados en su archivo y así difundir la temática de los derechos humanos y la memoria histórica de las violaciones de derechos humanos cometidos durante la dictadura militar. Trabajando con diferentes grupos meta de Santiago, se quiere difundir el Centro de Documentación de FASIC como un espacio especializado en derechos humanos y memoria histórica a disponibilidad de la sociedad en su conjunto.

Los fondos disponibles en el Centro de Documentación de FASIC y las restricciones para su acceso⁴ son los siguientes:

Fondo	Acceso
Archivo de Prensa con recortes sobre la materia de DDHH desde 1974	General
Archivo de monografías: libros, documentos, folletos, boletines y cartillas con la temática de derechos humanos y ecumenismo	General
Archivo de documentos FASIC de las publicaciones del equipo de trabajo del FASIC	General
Archivo de videos	General
Archivo de presos políticos	Restringido
Archivo de testimonios	Restringido
Archivo de procesos y sentencias	Restringido
Fondo documental sobre atención a víctimas de la represión	Restringido
Archivo del Programa de Refugiados de las Naciones Unidas ACNUR	Restringido

Los cuatro grupos meta principales de la campaña de difusión son:

1. Profesionales de las instituciones educativas públicas y privadas, tales como: profesores de universidades, institutos profesionales, centros de formación técnica, colegios y liceos, centros comunitarios, y otros multiplicadores de la educación de Santiago.
2. Estudiantes de nivel secundario y educación superior.
3. Tesistas e investigadores nacionales y extranjeros particulares y los equipos de diferentes centros de investigación en Santiago de Chile
4. Organizaciones sociales, culturales, sindicales, estudiantiles, comunitarias, de salud.

Algunas de las instituciones contempladas:

Universidades: Universidad de Chile, Universidad Católica, Universidad de Santiago de Chile, Universidad Técnica Metropolitana, Universidad ARCIS, Universidad Bolivariana, Universidad Academia de Humanismo Cristiano, Universidad Católica Cardenal Raúl Silva Henríquez, Universidad Alberto Hurtado y otras.

Institutos profesionales o centros de formación técnica: Instituto Profesional Los Leones, Instituto Profesional Diego Portales, Instituto Profesional del Valle Central, Instituto de Artes

⁴ La naturaleza de la documentación guardada en el CEDOC nos impone la necesidad de restringir el uso de ciertos fondos, ya que contienen información confidencial de personas que están vivas. Para acceder a esos fondos, se pide una carta de solicitud a la institución especificando el contexto de la consulta (el proyecto de investigación en curso), las necesidades específicas de consulta y personas de referencia. La institución se reserva el derecho de no conceder el acceso a los fondos restringidos si considera que el derecho a la privacidad prevalece sobre los intereses de investigación expuestas o si el solicitante no sea de confidencialidad absoluta de la institución.

y Comunicación Arcos, Centro de Estudios de la Mujer, Instituto de la Mujer, La Morada y otros.

Otros organismos de la sociedad civil: Central Unitaria de Trabajadores, Federaciones Estudiantiles, Centros de Alumnos, sindicatos, centros comunitarios, etc.

Los métodos principales de difusión son:

- ✓ Afiches y trípticos
- ✓ Stands informativos
- ✓ Exposiciones, charlas informativas, muestras de videos, talleres, conversaciones, diálogos, capacitaciones, utilizando una metodología participativa y centrada en las personas.

La duración de la campaña es proyectada en un periodo de seis meses; como fase inicial dividida en un período de prueba de dos meses, para luego reformular la metodología y la ejecución del proyecto si es necesario.

Importancia de este Proyecto

Este proyecto es una contribución que puede hacer FASIC al trabajo de la sociedad para informarse, estudiar, investigar y reflexionar sobre los crímenes cometidos en el pasado para que nunca más vuelvan a ocurrir, destacando la importancia de los archivos históricos de FASIC.

La institución prevé que este proyecto colaborará en la profundización de la democracia y del objetivo del NUNCA MÁS y abrir nuevas posibilidades para la utilización de este archivo.

1.2. Trabajo previo realizado con respecto al proyecto propuesto

Los fondos en el CEDOC se encuentran catastrados y ordenados en su mayoría. En los fondos de acceso no restringido ha habido avances importantes con respecto a la indización y la creación de una base de datos en WINISIS para facilitar el acceso a ellos.

Se han adecuado y asignado espacios físicos al interior de la institución para cada archivo, adquiriendo mobiliario para la mejor disposición y conservación de archivos.

Se ha habilitado una sala de consulta para el público que actualmente está abierta de lunes a viernes de 09:30 hrs. am a 17:45 hrs. pm. El año 2003, se ha atendido un público aproximado de 150 consultantes en sala; recibimos por E-mail de aproximadamente 60 consultas al año. Los usuarios que visitan nuestra página web para bajar información suman en un año alrededor de 10.000 visitas.

1.3. Objetivos del Proyecto

Objetivo General

- ❶ Difundir el Centro de Documentación y Archivos de FASIC, como un centro especializado en derechos humanos, aumentando así el uso de la información disponible.

Objetivos específicos

- ❶ Elaborar afiche y tríptico del Centro de Documentación de FASIC.
- ❷ Difundir a través de exposiciones en colegios, universidades, institutos profesionales, organizaciones de la sociedad civil, sindicatos, etc. de la comuna de Santiago la colección y la relevancia de los archivos del Centro de Documentación de FASIC.

1.4. Actividades

Realización de un catastro de instituciones educacionales, centros de investigación, organizaciones sociales, culturales, sindicales, estudiantiles, comunitarias y de salud de la comuna de Santiago y alrededores.

Diseño de una campaña de difusión diferenciada para diferentes grupos meta.

Cotización, diseño e impresión de un tríptico y un afiche con asesoría externa.
Capacitación de dos comunicadores en terreno de la campaña de difusión.
Programación del cronograma de exposiciones.
Realización de las exposiciones, charlas informativas y muestras de videos acordadas.
Elaboración de informes sobre las exposiciones realizadas.
Atención y registro de público general y de estudiantes
Elaboración del informe del periodo inicial de ejecución del proyecto (primeros dos meses).
Reformulación del proyecto en el caso que sea necesario
Continuación del proyecto en su segunda etapa (cuatro últimos meses).
Evaluación final proyecto.
Informe cualitativo y cuantitativo de los resultados o impactos del proyecto
Proyecciones del trabajo futuro de difusión

1.5. Resultados esperados

- Exposiciones realizadas en un 100% de las instituciones que acepten la propuesta
- Centro de Documentación utilizado por gran número de personas, especialmente estudiantes (aumento de usuarios proyectado de 50% con relación al segundo semestre del año 2003)

Para la institución este proyecto inicial, podría abrir nuevas líneas de trabajos que profundicen la tarea de difusión y uso del centro de documentación, por ejemplo:

Convenios de préstamos con universidades;

Extensión de este proyecto hacia otras regiones;

Masificación del uso de internet como mecanismo de consultas de nuestros archivos; entre otros proyectos posibles.

1.6. Fondos solicitados

Requerimiento de Personal

- 1 Coordinador/a institucional ejecutor del proyecto (10 horas semanales durante 6 meses)
- 2 Comunicadores-facilitadores en terreno (10 horas semanales durante 6 meses)

FUNDACION DE AYUDA SOCIAL DE LAS IGLESIAS CRISTIANAS

Informe técnico Proyecto (95/2003)

Proyecto: para la Conservación y Preservación del Archivo Histórico de Atención de víctimas de violaciones de Derechos Humanos de la Fundación de Ayuda Social de las Iglesias Cristianas - FASIC

1. El proyecto ADAI fue presentado a fines del año 2003 para ser ejecutado en el plazo de un año, a partir de marzo 2004. Del mismo modo los fondos solicitados concursados alcanzaban la suma de 15.000 dólares
2. Le fue adjudicado a la Fundación Ayuda Social de las Iglesias Cristianas - FASIC con las siguientes limitaciones: un recorte presupuestario, lo que significó que el proyecto fue financiado por un total de 10.000 dólares y un recorte en el plazo de ejecución, rebajado a 6 meses.
3. Lo anterior supuso entonces modificar las condiciones de ejecución así como las metas propuestas y los objetivos de la formulación original. De este modo se privilegió el trabajo seleccionando sólo el fondo de atención de víctimas (un supuesto de 16.000 carpetas de atención).
4. Al principio, se llenaba la Base de Datos, ya diseñada, sin hacer tratamiento de conservación a las carpetas, según los casos y causas; por ejemplo todos los beneficiarios implicados en el caso *Muerte de Tucapel Jiménez* o *Asalto al Retén Neltume*; sistema poco práctico debido al relativo desorden en que se encontraban las carpetas. Entonces se dispusieron en estricto orden alfabético las carpetas de beneficiarios que se hallaban distribuidas en diferentes partes de la institución.
5. Siguiendo el orden alfabético desde la letra "C", se traspasan datos solamente de ex presos políticos, ex detenidos, ex relegados, exiliados y retornados, pero se limpian para conservación todas las carpetas de beneficiarios FASIC (becados, familiares, amedrentados, etc).
6. Se reduce a una (1) la carpeta por titular, lo que significó una reducción significativa en el espacio de almacenamiento y pre-visión de crecimiento. Esta parte de la operación permitió apreciar como el número de carpetas de atención iba en aumento.

FASIC - COMPROMISO CRISTIANO POR LOS DERECHOS HUMANOS

Manuel Rodríguez 33 – CP : 6501016 - Santiago, Chile

Fonos: 6955931-6957534 - FAX (56-2) 6988609 e mail: fundacion@fasic.org - <http://www.fasic.org>

7. Se separan documentos sin carpeta y se hace un catastro de ellos.
8. Se fotocopian documentos que se hayan en muy mal estado de conservación.
9. Se adjuntan alfabéticamente carpetas que se guardaban en cajas (sin ningún tratamiento de conservación) de Valparaíso y Concepción. Lo que hace un total de 20.000 carpetas aproximadamente, cifra que va en aumento a medida que se va trabajando.
10. Otro crecimiento significativo de la información de la ficha previa se debió a la necesidad de tener ordenado el mayor número de datos para la Comisión Nacional sobre Prisión Política y Tortura (*Comisión Valech*).
11. Se comienza a hacer un nuevo listado de personas atendidas por FASIC, ya que en 1990 han aumentado en un 30%.
12. El trabajo de conservación preventiva consistió en : Limpieza de las carpetas originales eliminando todo tipo de material plástico y metálico, retirar el polvo, hongos, estirar papeles doblados, pegar y restaurar (en la medida de lo posible) documentos; plegar papeles que sobrepasen el tamaño de las nuevas carpetas libre de ácido en que quedarán los papeles originales.
13. El hecho de comenzar el trabajo de conservación preventiva, nos permitió darnos cuenta de la magnitud del mismo y, dado el volumen de la información, la imposibilidad de lograr, en tan corto plazo, los objetivos en principio planteados.
14. Este proyecto ha permitido replicar el tipo de presentación de proyectos y de especificaciones técnicas a otras ONG's de derechos humanos que han iniciado el trabajo de conservación preventiva de sus fondos.
15. El diseño de la Base de Datos (con sus ampliaciones) ha servido de guía para la formulación de otros proyectos dentro de FASIC y en otras instituciones.
16. Este trabajo facilitó la entrega de información solicitada por la Comisión Nacional sobre Prisión Política y Tortura (*Comisión Valech*) que significó entregar certificados, informes y referencias sobre situaciones de detención, torturas y otras situaciones represivas.

Santiago, Agosto de 2005