PAGE
	
[image: image1]
	PROYECTO CONTROL DE MALARIA EN ZONAS FRONTERIZAS DE LA REGION ANDINA: UN ENFOQUE COMUNITARIO PAMAFRO
	apoyado por

fondo global

	
	GUIA DEL DIGITADOR
	VERSION 1
19 ENERO 2009

GUIA DEL DIGITADOR DE DATOS
ORGANIZACIÓN Y PROCEDIMIENTOS

PARA EL ÁREA DE INFORMÁTICA

PROYECTO DE CONTROL DE MALARIA EN LAS ZONAS FRONTERIZAS DE LA REGION ANDINA:

UN ENFOQUE COMUNITARIO

PAMAFRO

LIMA – PERU

ENERO 2009
VERSION PRELIMINAR

1. INTRODUCCION

El Proyecto “Control de la Malaria en las Zonas Fronterizas de la Región Andina: Un Enfoque Comunitario” (PAMAFRO) es un proyecto que integra esfuerzos entre Ecuador, Colombia, Perú y Venezuela para reducir la morbilidad y mortalidad por Malaria en las zonas de frontera de estos países con mayor incidencia. (Esto sobra ó hay que redactarlo de otra forma)
El PAMAFRO surge como una iniciativa de los Ministros de Salud del Área Andina reunidos en la ciudad de Sucre (Bolivia) en el año 2002, en la perspectiva de iniciar la integración social de los países andinos, en donde salud y educación son las áreas de mayor factibilidad de integración. De acuerdo a eso, se decide elaborar una propuesta que busque la solución de un problema de salud común, escogiéndose malaria por ser una enfermedad de importancia global y de alta prioridad en la región, que afecta a poblaciones pobres, usualmente localizadas en zonas de frontera.

La propuesta de intervención fue presentada en la tercera ronda de la convocatoria del Fondo Mundial de Lucha contra el SIDA, la Tuberculosis y la Malaria siendo aprobada en julio del año 2005, por un total de 26 millones de dólares para 5 años de ejecución. El proyecto se inició en Octubre del 2005, habiéndose cumplido la Fase I, el 30 de septiembre del 2007 e iniciado la Fase II, la que concluirá el 30 de Septiembre del 2010.

Los objetivos del proyecto son disminuir en un 50% la morbilidad, en 70% la mortalidad y en 50% los municipios con IPA > 10 debidos a esta causa, interviniendo principalmente las zonas fronterizas de los países participantes, poblaciones muy susceptibles debido a las austeras condiciones de vida (de su población) que tienen.

La presente guía intenta detallar la metodología que se utilizará en la digitación de la información y administración de bases de datos del proyecto.

2. OBJETIVOS DE LA GUIA
a. Brindar lineamientos a las coordinaciones nacionales de los países participantes para la digitación de la información.

b. Proveer de directrices para la organización y procedimientos en el área informática del PAMAFRO.
3. CONCEPTOS Y DEFINICIONES

a. Que es una base de datos en Excel.- Es una o se entiendo como una “Serie rotulada de filas de hojas de cálculo que contiene grupos similares de datos. Una lista puede usarse como una base de datos, aquí las filas son registros y las columnas son campos.”

Durante la generación de la hoja de cálculo, no es necesario definir ninguna propiedad específica para realizar operaciones de base de datos como introducir, borrar, buscar, ordenar o efectuar el subtotal de los datos, el programa reconoce la lista como una base de datos.

“Una base de datos contiene archivos que contienen tablas que contienen registros que contienen campos”.
Es un archivo que contiene una serie de datos ordenados y tabulados en filas y columnas, los cuales se agrupan confiriendo características específicas que permiten un análisis. (Me la inventé)
b. TIPOS DE BASE DE DATOS

Base de datos simple

Las primeras y más fáciles son las bases de datos son las simples. Y aún en la actualidad, este tipo puede ser todo lo que usted necesita para su finalidad.

	Ventajas:
	· Fáciles de operar

· Fáciles de ser entendidas

	Desventajas:
	· Pueden requerir que se ingrese la misma información en muchos registros.

· Una base de datos de textos es difícil de leer.

· Un registro aislado en una base de datos tipo planilla de cálculo, puede no adecuarse a través de la pantalla.

Una planilla u hoja de cálculo

[image: image1]Puede funcionar como una base de datos simple. Cada campo se halla en una columna separada y cada fila es un solo registro. El ejemplo de abajo muestra cuán rápidamente un registro se vuelve más ancho que la pantalla. No se pueden usar dos filas para un solo registro. Ej: excel
Base de datos relacionales

Microsoft Access, Oracle y otras bases de datos relacionales son más avanzadas y eficientes. Esta clase de bases de datos utiliza un conjunto de tablas que están vinculadas entre sí. El uso de una base de datos relacional bien diseñada puede reducir mucho la cantidad de datos que debe ingresar cada vez que agrega un registro. Para un número grande de registros, una base de datos relacional puede buscar más rápido entre los registros.

	Ventajas:
	· Reduce la duplicación en el ingreso de datos.

· Búsquedas más rápidas.

· Puede crear formularios e informes que muestren solo los datos que quiere ver.

· Puede crear cuestionarios para contestar preguntas que son difíciles o imposibles de ser contestadas en las bases de datos simples.

	Desventajas:
	· Pueden ser de instalación compleja , usando muchas tablas.

· Es más difícil entender como se relaciona cada parte con la otra.

[image: image2.jpg]2 (i

e

Más abajo hay una ilustración de las tablas en una pequeña base de datos que registra información sobre agentes de seguros y tenedores de pólizas. Esta oficina de Seguros particular trabaja con varias compañías de seguros diferentes. En la base de datos hay 7 tablas. Las líneas muestran en que campos de cada tabla son los mismos. Esto vincula las tablas entre ellas.

c. CÓMO DISEÑAR UNA BASE DE DATOS

¿QUÉ ES UN BUEN DISEÑO DE BASE DE DATOS?

Un buen diseño de base de datos garantiza su fácil mantenimiento. Los datos se almacenan en tablas y cada tabla contiene datos acerca de un tema, por ejemplo, mosquiteros, microscopios, productos sanitarios, etc. Por tanto, cuando se actualiza una parte de los datos concreta, como una entrega nueva, se hace en un solo lugar, pero ese cambio aparece automáticamente en todos los componentes de la base de datos.

El proceso de diseño de una base de datos se guía por algunos principios.

El primero de ellos es que se debe evitar la información duplicada o, lo que es lo mismo, los datos redundantes el digitador no puede evitar u omitir datos que están en un registro (si esta es la fuente de la redundancia), pero si debe ser responsable de no generar duplicidad por su propia iniciativa, porque malgastan el espacio y aumentan la probabilidad de que se produzcan errores e incoherencias.

El segundo principio es que es importante que la información sea correcta (en lugar de correcta, sería verificable), bien tabulada y completa. Si la base de datos contiene información incorrecta, los informes que recogen información de la base de datos contendrán también información incorrecta y, por tanto, las decisiones que tome a partir de esos informes estarán mal fundamentadas.

Un buen diseño de base de datos es, por tanto, aquél que:
· Divide la información en tablas basadas en temas para reducir los datos redundantes.

· Proporciona la información necesaria para reunir la información de las tablas cuando así se precise.

· Ayuda a garantizar la exactitud e integridad de la información.

· Satisface las necesidades de procesamiento de los datos y de generación de informes.
· Una base de datos bien diseñada permite también distintos tipos de consultas, formularios, informes y páginas de acceso a datos.

Antes de empezar a crear tablas, consultas, formularios y otros objetos en un programa de computador como Access, Oracle, etc., se recomienda realizar un esquema en papel y trabajar el diseño primero. También puede examinar bases de datos bien diseñadas que sean similares a la suya para examinar su diseño.
4. EQUIPAMIENTO TECNOLOGICO
a. SOFTWARE

1.Sistema Operativo:

· Microsoft Windows XP Profesional con SP4

2. Plataformas de Desarrollo

· Visual Basic 6 con SP6
· Excel v 8.0
3. Diseño y Validación:

· Cualquier modificación en el diseño son efectuadas solo por petición del responsable de la estrategia o el coordinador nacional mediante un mail de notificación. Los cambios solicitados son evaluados, realizados y validados por el administrador. Las modificaciones se validan mediante pruebas de simulación de ingreso de datos.
· El ingreso de la data debe hacerse por dos digitadores en diferentes tiempos y en computadores diferentes.

· Las bases de datos que se obtengan de ambos digitadores deben ser revisadas antes que se produzca el cruce de la información por un tercer controlador.

· La persona encargada del cruce de datos debe ser lo suficientemente capacitada para tal análisis y debe hacer un informe del cruce, el mismo que será entregado al responsable de la estrategia.

· En el caso que la persona que hace el cruce de la data encuentra errores en menos del 1%, el mismo debe hacer las correcciones debidas, mientras que si encuentra más de 10% de errores se debe hacer redigitacion de las bases de datos.

· Si en caso el 10% de errores se vuelven a repetir en el cruce de la data, entonces hay que tomar medidas respecto al cambio de los digitadores y a su vez revisar el sistema de ingreso de datos.
· El diseño de la BD es comparado con las fichas (formas de papel para la toma de datos) diseñadas por el coordinador de la estrategia.

· Las BD son diseñadas con restricciones sobre el ingreso de valores en los campos de las mismas, evitando así el ingreso de valores inconsistentes.

· Plataforma de ingreso de datos (digitación), de desarrollo y mantenimiento propio.

4. Tratamiento de Errores:

-Cuando se descubre una supuesta inconsistencia con el BD se procede a la confrontación entre los registros ingresados y la información en la ficha.

-Los errores son corregidos manualmente por los digitadores. Los eventos de inserción, modificación y eliminación en la BD son registrados junto con la fecha, hora y nombre del usuario del sistema ingreso de datos (digitador).

5. Culminación:

-La BD se cierra después de que los trabajos de distribución y llegada de fichas a la coordinación nacional han sido completados y que toda la información se haya recibido, digitado y validada.

- La BD final será distribuida en primera instancia al técnico de monitoreo y al coordinador correspondiente.

-La BD se puede reabrir a solicitud del coordinador nacional para efectos de corrección u otros.

b. ESPECIFICACIONES DE EQUIPOS

	C PENTIUM IV – 3.0 Ghz O DUAL CORE 2
	MEMORIA 2GB
	Windows XP
	GRABADORA DE DVD - CD Rom
	HD 160 GB
	TARJETA GRAFICA 64Mb

c. MANTENIMIENTO DE EQUIPOS
· El mantenimiento de los Equipos debe ser realizado cada 3 meses. Consiste en relubricación de coolers, pruebas a los discos duros y memorias, chequeo de la salida de la fuente de poder y limpieza en general. Un registro anual de las actividades es mantenido en un cuaderno de registro.

· Cada computadora posee un archivo técnico, donde se registra todos los cambios de hardware y software. Estos cambios son producidos como parte de la rutina de actividades de mantenimiento, pero también pueden ser solicitados por las personas encargadas de la digitación cuando aparecen problemas. Todo cambio en cuanto a software o hardware es autorizado por el coordinador del área.

d. SEGUIRIDAD DE AREA DE BACKUP Y ALMACENAMIENTO

Seguridad Física:

1. El área física es aun de acceso común pero posee gabinetes (madera y metal) con cerradura.

2. Tenemos una conexión a tierra segura para todas las computadoras más un estabilizador de voltaje de 10KVA.

3. Extinguidores de fuego están disponibles en el área y el personal ha sido entrenado para su uso.
4. Los archivos físicos de las fichas deben ser entregadas por el responsable de la estrategia en cada coordinación nacional a los digitadores con una acta de cargo firmada por ambos detallando la cantidad de fichas, folios, lugares, etc.
Seguridad Lógica:

1. Un programa antivirus-cuya BD de virus se actualiza automáticamente a diario- se encuentra instalado y ejecutándose en cada computadora en el área.

2. Filtros anti-SPAM y software para prevenir y extraer Malware (adware, spyware, worms etc...).

3. Las cuentas creadas para cada computadora son con contraseña y con privilegios limitados, al igual que las cuentas creadas para el sistema de ingreso de datos.

4. La información enviada por mail ha sido previamente comprimida y se le ha asignado una contraseña.

Backup:

1. Las copias de seguridad son realizadas diariamente en un CD nuevo. El responsable de la copia será el mismo digitador, entregando la información al responsable de la estrategia.
2. Las copias son usadas en caso de tener que restaurar las bases de datos aun punto anterior al presente, en caso de pérdida de información
Almacenamiento:

1. Las copias electrónicas de las Bases de datos y las fichas de los estudios luego del cierre, son almacenadas en un ambiente con cerradura

e. PLANES DE CONTINGENCIA
Plan de contingencia contra incendios
1. Activar la cadena detección-alarma de inicio del incendio (voz de alerta).

2. Cortar el suministro eléctrico de la llave general de la oficina.

3. Hacer uso de los extintores (que en número, tipo y ubicación adecuada, correctamente mantenidos y personal formado y adiestrado sepan que hacer y no hacer con el extintor).

4. Alerta a la persona encargada de avisar a los bomberos, informada de las condiciones en que debe dar el aviso.

5. Alarma general de evacuación del personal del Área.

6. Seguir con los pasos establecidos ya revisadas en los simulacros previa información a las personas que deben evacuar de cómo, cuándo y por dónde deben hacerlo.

7. Seguir de forma ordenada la señalización, tomar el acceso despejado a los caminos de evacuación.
8. Recepción e información a bomberos, por persona conocedora de la instalación, con planos apropiados.
Plan de contingencia contra sismos
1. Ir a las zonas seguras (Debidamente Señaladas).

2. No bajar por las escaleras o salidas de escape mientras el sismo continué.

3. Mantener la calma en todo momento.

4. Luego salir ordenadamente por las salidas de escape señaladas.

5. Dirigirse a la Zona de Reunión. Especificada e informada en los simulacros.
6. Reportarse con su jefe inmediato o hacer saber de algún integrante faltante
Plan de contingencia Fallo de Servidor de Datos
Las fallas en el servidor de datos pueden deberse a:

1. Mal comportamiento de software

a. documentar la falla

b. revisar y ajustar parámetros necesarios

c. reinstalar la aplicación si fuera necesario

d. poner en marcha el servidor

2. Mal comportamiento de hardware

a. documentar la falla

b. problema de fuente, memorias u otra pieza será reemplaza por otra operativa

c. dado el caso de no poder levantar el equipo, la base de datos se levantara en una maquina que será el servidor alternativo.
Se levantara la copia de la base del día anterior (proyecto vigentes / histórico)
d. documentar la acción y enviar a revisión técnica el equipo.

Plan de Contingencia Fallo de Energía Eléctrica
El servidor de datos mantiene energía asegurada por contar con un UPS de autonomía de media hora, tiempo suficiente para cerrar sesiones y bases abiertas
REFERENCIAS

INTERNET.

1.- wwww3.uji.es/~mmarques/f47/apun/node68.html.

2.- ww.programacion.com/bbdd/articulo/bbdd_disenyo/

3.- .http://www.cindoc.csic.es/isis/03-1.htm

4.- http://faea.uncoma.edu.ar/materias/tdbd/

5.- http://www.itlp.edu.mx/publica/tutoriales/basedat2/
LIBROS:

1.- Introducción a las Bases de Datos: THOMSON PARANINFO, S.A. 2005

PAGE
1
PREPARADO POR

	
	REVISADO POR
	FECHA

	Daniel Vargas Pacherrez, CM&E
	Katherine Tobar, GM&E
	15 ENERO 2009

[image: image3.wmf]

[image: image4.wmf]

