

PROJETO DE APOIO À IMPLANTAÇÃO DA ESCOLA E DO BACHARELADO DE CIÊNCIAS DO TRABALHO

Relatório Técnico Requalificação da Biblioteca da Escola de Ciências do Trabalho

Etapa/Fase nº 7

Convênio MTE/SPPE/CODEFAT nº. 077/2010 SICONV nº 755158/2010 – DIEESE

2012

DIEESE
DEPARTAMENTO INTERSINDICAL DE
ESTATÍSTICA E ESTUDOS SOCIOECONÔMICOS

Presidenta da República

Dilma Vana Rousseff

Ministro do Trabalho e Emprego

Carlos Daudt Brizola

Secretário de Políticas Públicas de Emprego - Substituto

Rodolfo Péres Torelly

Diretor do Departamento de Qualificação - DEQ

Marcos Antônio Teixeira

Coordenação-Geral de Qualificação - CGQUA**Coordenadora-Geral de Certificação e Orientação Profissional - CGCOP**

Mariângela Barbosa Rodrigues

Ministério do Trabalho e Emprego – MTE
Secretaria de Políticas Públicas de Emprego – SPPE
Esplanada dos Ministérios Bl. F Sede
3º Andar-Sala 300
Telefone: (61) 2031-6264
Fax: (61) 2031-8216
CEP: 70059-900
Brasília - DF

Obs.: Os textos não refletem necessariamente a posição do Ministério do Trabalho e Emprego - MTE

Direção Sindical Executiva

Zenaide Honório - Presidente

APEOESP Sindicato dos Professores do Ensino Oficial do Estado de São Paulo - SP

Josinaldo José de Barros - Vice-presidente

Sindicato dos Trabalhadores nas Indústrias Metalúrgicas Mecânicas e de Materiais Elétricos de Guarulhos Arujá Mairiporã e Santa Isabel - SP

Alberto Soares da Silva - Diretor Executivo

Sindicato dos Trabalhadores nas Indústrias de Energia Elétrica de Campinas - SP

Antônio de Sousa - Diretor Executivo

Sindicato dos Trabalhadores nas Indústrias Metalúrgicas Mecânicas e de Material Elétrico de Osasco e Região - SP

Edson Antônio dos Anjos - Diretor Executivo

Sindicato dos Trabalhadores nas Indústrias Metalúrgicas de Máquinas Mecânicas de Material Elétrico de Veículos e Peças Automotivas da Grande Curitiba - PR

José Bittencourt Barreto Filho - Diretor Executivo

Sindicato dos Eletricistas da Bahia - BA

José Carlos Souza - Diretor Executivo

Sindicato dos Trabalhadores nas Indústrias de Energia Elétrica de São Paulo - SP

João Vicente Silva Cayres - Diretor Executivo

Sindicato dos Metalúrgicos do ABC - SP

Luis Carlos de Oliveira - Diretor Executivo

Sindicato dos Trabalhadores nas Indústrias Metalúrgicas Mecânicas e de Material Elétrico de São Paulo Mogi das Cruzes e Região - SP

Mara Luzia Feltes - Diretora Executiva

Sindicato dos Empregados em Empresas de Assessoramentos Perícias Informações Pesquisas e de Fundações Estaduais do Rio Grande do Sul - RS

Maria das Graças de Oliveira - Diretora Executiva

Sindicato dos Servidores Públicos Federais do Estado de Pernambuco - PE

Neiva Maria Ribeiro Santos - Diretora Executiva

Sindicato dos Empregados em Estabelecimentos Bancários de São Paulo Osasco e Região - SP

Roberto Alves da Silva - Diretor Executivo

Federação dos Trabalhadores em Serviços de Asseio e Conservação Ambiental Urbana e Áreas Verdes do Estado de São Paulo - SP

Direção Técnica

Clemente Ganz Lúcio – Diretor Técnico e Coordenador de Pesquisas

Ademir Figueiredo – Coordenador de Desenvolvimento e Estudos

José Silvestre Prado de Oliveira - Coordenador de Relações Sindicais

Nelson de Chueri Karam – Coordenador de Educação

Rosana de Freitas – Coordenadora Administrativa e Financeira

DIEESE**Departamento Intersindical de Estatística e Estudos Socioeconômicos**

Rua Aurora, 957 - 1º andar – Centro – São Paulo – SP – CEP 012009-001

Fone: (11) 3874 5366 – Fax: (11) 3874 5394

E-mail: institucional@dieese.org.br / <http://www.dieese.org.br>

Ficha Técnica

Equipe Executora

DIEESE

Coordenação do Projeto

Clemente Ganz Lúcio – Responsável institucional pelo Projeto
Nelson de Chueri Karam – Coordenador de Educação
Sirlei Márcia de Oliveira – Coordenadora Técnica do Projeto
Patrícia Lino Costa – Supervisora Técnica de Projetos
Mônica Aparecida da Silva – Supervisora Administrativa e Financeira de Projetos

Apoio

Equipe administrativa do DIEESE

Entidade Executora

Departamento Intersindical de Estatística e Estudos Socioeconômicos - DIEESE

Financiamento

Fundo de Amparo ao Trabalhador – FAT
Departamento Intersindical de Estatística e Estudos Socioeconômicos – DIEESE

SUMÁRIO

1. APRESENTAÇÃO	06
2. ATIVIDADES DESENVOLVIDAS	09
3. DESCRIÇÃO DAS ATIVIDADES	10
APÊNDICE 1	13

1. APRESENTAÇÃO

O DIEESE, Departamento Intersindical de Estatística e Estudos Socioeconômicos, é uma criação do movimento sindical brasileiro. Foi fundado em 1955 para desenvolver pesquisas que fundamentassem as reivindicações dos trabalhadores.

Ao longo dos 50 anos de sua história, a instituição conquistou credibilidade, nacional e internacional, atuando nas áreas de:

- assessoria
- pesquisa
- educação

Visando o aprofundamento de estudos relacionados a seus eixos temáticos, além dos trabalhos regularmente desenvolvidos para o movimento sindical, o DIEESE realiza projetos em parceria com órgãos governamentais e entidades da sociedade civil, nacionais e internacionais.

O DIEESE - Departamento Intersindical de Estatística e Estudos Socioeconômicos – desde a sua fundação atua no sentido de conhecer direta e objetivamente a realidade vivida pelos trabalhadores e de possibilitar a eles acesso a informações de sua confiança. A necessidade de conhecimento nessa perspectiva traz junto a ideia de uma Universidade dos Trabalhadores. Com a Escola de Ciências do Trabalho o DIEESE realiza essa parte de seu projeto, propondo uma formação de nível superior, na região sudeste, com um projeto acadêmico de matriz interdisciplinar, voltado para atender aos interesses, necessidades e condições de estudo e de produção de conhecimento da classe trabalhadora, nas questões do Trabalho.

O Projeto Pedagógico do Curso Ciências do Trabalho é resultado de um processo iniciado com uma consulta as entidades do movimento sindical sócias do DIEESE, em 2006, e das atividades de estudo, sistematização e elaboração realizadas nos dois anos seguintes com representantes do movimento sindical e técnicos do DIEESE e apresenta o entendimento de Ciências do Trabalho e uma proposta curricular fundamentada no projeto de constituição de um campo de conhecimento a partir do qual se afirma a especificidade de uma escola dos trabalhadores.

Os pedidos de credenciamento da Escola e de autorização de um Bacharelado Interdisciplinar em Ciências do Trabalho foram encaminhados ao Ministério da Educação - MEC no início de 2009. O processo de aprimoramento do projeto teve prosseguimento com um grupo de educadores, de

técnicos e de acadêmicos de diversos campos do conhecimento.

Em 2011 foi concedido o credenciamento e autorização do curso, tendo início de suas atividades em agosto de 2012.

Em dezembro de 2010 foi apresentado ao MTE a proposta do Projeto de Apoio à Implantação da Escola e do Bacharelado de Ciências do Trabalho o que culminou no Acordo de Cooperação Técnica firmado entre o Ministério de Ciência e Tecnologia – MCT, Ministério da Educação – MEC, Ministério do Trabalho e Emprego – MTE e nossa entidade, de acordo com Extrato publicado no DOU nº 25, 04 de fevereiro de 2011, nele reforçamos o objetivo de fortalecer não somente os laços entre esses órgãos, mas aumentar a oferta de serviços educacionais por parte do DIEESE.

O *Projeto de Apoio à Implantação da Escola e do Bacharelado de Ciências do Trabalho*, no âmbito do Convênio MTE/SPPE/CODEFAT Nº 077/2010 e Termos Aditivos, celebrado entre o DIEESE e o Ministério do Trabalho e Emprego – MTE, Etapa/Fase nº 7. A proposta se organiza em quatro eixos de ações complementares e articuladas a saber:

- 1. Formação de Formadores da Escola de Ciências do Trabalho;*
- 2. Realização de atividades formativas para assessores e dirigentes sindicais em temas das Ciências do Trabalho;*
- 3. Apoio ao desenvolvimento metodológico para a gestão político-pedagógica, institucional, administrativa e de comunicação e*
- 4. Requalificação da Biblioteca da Escola de Ciências do Trabalho.*

O presente documento trata do quarto eixo - Desenvolvimento da Requalificação da Biblioteca da Escola DIEESE de Ciências do Trabalho, que compõe a Etapa/Fase 8 do Convênio MTE/SPPE/CODEFAT N. 077/2010, que tem como finalidade requalificar a Biblioteca da Escola DIEESE de Ciências do Trabalho para atender as necessidades dos discentes que cursarem o Bacharelado Interdisciplinar em Ciências do Trabalho, cuja primeira turma iniciou suas atividades em Agosto de 2012.

A biblioteca do DIEESE era totalmente projetada para atender a demanda técnica da própria instituição e do movimento sindical, não se adequando as regras de biblioteconomia para uma Instituição de Ensino Superior – IES. Assim o Departamento elaborou um projeto que transformaria

sua biblioteca em um espaço adequado para o novo público que começaria a surgir: os alunos da Escola de Ciências do Trabalho.

A proposta de requalificação surgiu da necessidade de adequações do acervo, considerando que grande parte foi doado pelo DIEESE – Instituição mantenedora da Escola e que possuía características de um acervo técnico, com assuntos, classificações e catalogações específicas. Houve a necessidade de aperfeiçoar o processamento técnico, a indexação, a reclassificação, a catalogação e inserção de resumos. As características da biblioteca original mudaram com as implementações das novas medidas que possibilitaram o acesso às publicações, bem como as melhorias para uma nova vivência. Esse primeiro esboço de projeto foi apresentado ao MEC, como um anexo do PDI da Escola DIEESE de Ciências do Trabalho.

A requalificação da biblioteca, é um dos eixos do Projeto de Apoio à Implantação da Escola e do Bacharelado de Ciências do Trabalho, cujo objetivo geral é colaborar para a viabilização institucional e pedagógica do início do curso de graduação de nível superior.

Foi realizado um diagnóstico que apontou a necessidade de adequar o acervo da biblioteca ao novo contexto. Foi realizado um trabalho de reprocessamento técnico do acervo que consiste na avaliação e tratamento da base de dados quanto à classificação de documentos, catalogação, indexação, inserção de resumos, desbaste, descarte, além do arranjo físico. Todos os livros, teses e eventos e parte dos periódicos passaram por esse processo.

O diagnóstico contemplou cerca de 24 mil registros. O trabalho de reprocessamento técnico se deu em cerca de 10 mil itens, obras essas que foram escolhidas por serem inerentes ao curso Bacharelado em Ciências do Trabalho, bem como toda a produção da Instituição ao longo de sua trajetória, o que propiciou uma mudança significativa no perfil da biblioteca do DIEESE.

Esse relatório visa detalhar a execução e resultados da requalificação, mais especificamente no que diz respeito ao reprocessamento técnico desse acervo, que será disponibilizado *on line*, no sítio da Escola na rede mundial de computadores (internet).

2. ATIVIDADES DESENVOLVIDAS

Um dos objetivos específicos do projeto era auxiliar a estruturação institucional da Escola, com ênfase na adequação da biblioteca aos fins acadêmicos.

O Trabalho realizado consistiu basicamente no reprocessamento de toda a base de dados e dos documentos envolvendo as seguintes etapas:

- Análise Temática - Reaplicação da CDU – Tabela de Classificação Decimal Universal – no mínimo até o 3º sumário
- Análise descritiva – Revisão da descrição dos documentos conforme as normas da AACR2 - até o segundo nível de descrição.
- Aplicação de outros documentos como NBR 6023 / Cutter Sambour / Thesauros
- Indexação – Reavaliação dos descritores inseridos na BD, criação de uma tabela sistemática (cabeçalho de assunto)
- Indexação de alguns títulos de periódicos por artigos
- Resumos – inserir resumos em todos os registros de Livros / teses
- Preparo físico – em caso de mudança de classificação – retiradas de etiquetas e preparo do material para posterior guarda na estante.

Como ponto de partida para a realização das atividades foi realizado um diagnóstico situacional do acervo (apêndice I).

O diagnóstico permitiu a visão do acervo de modo geral quanto sua qualidade e quantidade. Apontando a condição geral do acervo - pontos positivos e negativos (críticos), que as atividades deveriam dar conta de realizar.

Apontou necessidades como Descarte (obras sem relevância para o acervo), desbaste (material separado para avaliação e restauro), Higienização, tratamento técnico, problemas para o arranjo físico.

Quanto a higienização, foram aplicadas técnicas para a higienização de todo o acervo, com utilização de trinchas e borrachas especiais para a limpeza das obras e desinfecção preventiva local.

3. DESCRIÇÃO DAS ATIVIDADES

Abaixo o quadro explicita todo o trabalho realizado por tipo de documento, já que cada obra tem um tratamento diferenciado, o quadro apresenta um resumo de cada ação e a quantidade de documentos tratados.

QUADRO I
ATIVIDADES DESENVOLVIDAS PARA A REQUALIFICAÇÃO DA BIBLIOTECA DA
ESCOLA DIEESE DE CIÊNCIAS DO TRABALHO

TIPO DE DOCUMENTO	ATIVIDADES DESENVOLVIDAS	QUANTIDADE
LIVROS	Descritiva: aplicação da AACR2, no mínimo com o segundo nível.	6.025
	Classificação: aplicação da tabela da CDU no de maneira mais completa segundo ou terceiro sumário, dependendo da obra	
	Indexação: Toda a indexação de assunto passou pela conferência do Mini Tesouro da OIT	
	Resumos: Todas as obras (livros) do acervo, receberam um resumo no catálogo	
	Notação: Permaneceu a mesma, passou por uma conferência	
	Identificação: Todas as etiquetas de lombadas, receberam a identificação da Escola, assim como os carimbos interno de identificação de patrimônio	

TIPO DE DOCUMENTO	ATIVIDADES DESENVOLVIDAS	QUANTIDADE
TESES	Descritiva: Foi aplicado a AACR2, no mínimo com o segundo nível. E acréscimo de identificação da obra	
	Classificação: Foi aplicadas a tabela da CDU no de maneira mais completa segundo ou terceiro sumário, dependendo da obra	154
	Indexação: Toda a indexação de assunto passou pela conferência do Mini Tesouro da OIT	
	Resumos: Todas as obras (Teses) do acervo, receberam o resumo no catálogo	
	Notação: Permaneceu a mesma, passou por uma conferencia	
	Identificação: Todas as etiquetas de lombadas, receberam a identificação da Escola, assim como os carimbos interno de identificação de patrimônio	
PERIÓDICOS (Artigos)		
	Descritiva: Foram tratados conforme as normas da AACR2	2.102
	Classificação: Foi realizada a classificação dos periódicos conforme a CDU	
	Indexação: Foram aplicados termos do Mini Tesouro da Oit	
	Resumos: Foram inseridos resumos em cada artigo conforme as normas da ABNT	
	Notação: A notação de autor foi aplicado a cada artigo conforme a Cutther Sambourn Table	
Identificação: Não foi aplicado, pois terão identificação eletrônica		

TIPO DE DOCUMENTO	ATIVIDADES DESENVOLVIDAS	QUANTIDADE
EVENTOS		
	Descritiva: Foram avaliados os conteúdos e realizados as catalogações conforme a AACR2	
	Classificação: Permaneceram classificados apenas por simples localização, sem utilização de tabelas da CDU	1.285
	Indexação: Foi aplicado os termos do Tesouro da OIT	
	Resumos: Inserido os resumos conforme a norma da ABNT	
	Notação: Permaneceram sem notação	
	Identificação: Receberam aplicação de etiquetas e carimbos da Escola	
DESCARTE	Avaliação do acervo segundo as novas normas de Desenvolvimento do Acervo da Escola DIEESE de Ciências do Trabalho. Os itens foram analisados tecnicamente, avaliados e posteriormente descartados	421
DESBASTE	Obras avaliadas e retiradas do acervo para reavaliação pois apresentam condições inadequadas para compor o acervo quanto a: - qualidade de conservação - apresentam risco de infecção por pragas - dúvidas quanto a relevância e importância da obra	372
TOTAL		10.359

APÊNDICE 1

DIAGNÓSTICO SITUACIONAL DO ACERVO DA BIBLIOTECA DA ESCOLA DIEESE DE CIÊNCIAS DO TRABALHO (ANTES DA REQUALIFICAÇÃO DO ACERVO)

SUMÁRIO

1 APRESENTAÇÃO	14
2 JUSTIFICATIVA	14
3 OBJETIVO	15
3.1 Objetivo Específico	15
4 METODOLOGIA	15
5 HISTÓRICO	16
6 DIAGNÓSTICO DO ACERVO DA BIBLIOTECA	17
6.1 Condições gerais do acervo	17
7 PUBLICAÇÕES A SEREM TRATADAS NO ÂMBITO DO PROJETO DE APOIO À IMPLANTAÇÃO DA ESCOLA E DO BACHARELADO EM CIÊNCIAS DO TRABALHO	19
7.1 Tipo de Tratamento	00
8 PRAZO DE EXECUÇÃO	20
9 CONCLUSÃO	20

1. APRESENTAÇÃO

A Biblioteca da Escola de Ciências do Trabalho tem por finalidade, subsidiar o conhecimento e o acesso á pesquisa do corpo discente e docente da Instituição e comunidade de pesquisadores em geral.

O Acervo da Biblioteca da Escola é basicamente formado por publicações doadas pela biblioteca da mantenedora – DIEESE-, anteriormente caracterizada como uma biblioteca técnica, onde os procedimentos de processamento e tratamento técnico das obras tinham outras considerações, diferentes da intenção de uma biblioteca Universitária, e a bibliografia básica e complementar do primeiro ano do curso.

Este diagnóstico pretende apontar os pontos relevantes e que devem ser alterados para a implementação o projeto de revitalização da biblioteca universitária.

2. JUSTIFICATIVA

A mudança de objetivos de uma biblioteca ou centro de informação, exige ações para a alteração das suas características. Cada unidade de informação conforme sua especificidade, possui diferentes interesses em atender o seu público, como é o caso da Biblioteca da Escola de Ciências do Trabalho que hoje possui um acervo que grande parte dele foi doado pela mantenedora – DIEESE - que possuía uma biblioteca com características técnicas e subsidiava os trabalhos de técnicos da instituição, e servia de fonte de pesquisas para o movimento sindical e sociedade civil em geral. Onde a preocupação com o tratamento da informação, se baseava na atuação do profissional da biblioteca em recuperar a informação, não dando muita ênfase na aplicação das normas e tabelas existentes para o processamento técnico das informações. Esta é uma característica de uma biblioteca técnica a atuação do bibliotecário ou assistente é mais relevante do que a busca do pesquisador.

Com a criação da Escola DIEESE de Ciências do Trabalho e conseqüente doação do acervo foi avaliado que para atender ao novo público da biblioteca, ela terá que passar por uma reestruturação ou requalificando no tratamento da informação, principalmente quanto a catalogação, classificação, indexação de assuntos e inserção de resumos. Visando o acesso no novo público, que trás uma maior exigência e necessidade ao procurar informações em uma biblioteca.

Acredita-se que quanto maior o nível de especificidade de publicações em um catálogo, maior a facilidade de acesso do usuário. Partindo desse princípio o trabalho de requalificação da biblioteca torna-se indispensável.

O diagnóstico, para a realização deste trabalho procura mostrar os pontos em que deverão ser sistematicamente trabalhados para que o acervo da Biblioteca de Ciências do Trabalho atenda o seu público alvo.

3. OBJETIVO

Diagnosticar o acervo afins de requalificar a Biblioteca da Escola DIEESE de Ciências do Trabalho de Biblioteca Técnica para Biblioteca Universitária, segundo os padrões e normas existentes.

3.1 Objetivos Específicos

- Avaliar o acervo da Biblioteca quanto à:
- Representação descritiva das publicações já inseridas no sistema de Bibliotecas PHL8 conforme as normas da AACR2
- Representação Temática das publicações pelas normas da CDU
- Resumos a partir das normas da ABNT
- Notação de autor de cada obra, conforme a Cutter Sambourn Table
- Identificação e localização das obras com a identificação da Biblioteca da Escola
- Condições físicas do Acervo
- Segurança

4. METODOLOGIA

Realizar a avaliação do acervo para apontar os pontos críticos a serem trabalhados quanto a quantidade e qualidade do acervo.

Definir o processo de descarte e desbaste do acervo e efetuarlos.

Avaliar a qualidade do processamento técnico do acervo para as normas de representação descritiva (catalogação) pela AACR2, a representação temática pela CDU (Decimal Universal), o conteúdo de termos indexados, a qualidade da notação de autor pela tabela Cutter Sambourn Table, e a qualidade de resumos, se atendem as exigências da ABNT.

Para o preparo físico, a análise das aplicações das normas e padrões quanto aos carimbos de patrimônio e identificação, as identificações de lombadas e outros.

Para o arranjo físico, realizar uma leitura de estantes para fazer a conferência da localização das publicações nas estantes.

Identificação das estantes quanto ao tema e dos espaços da biblioteca para melhor orientação dos usuários.

Avaliar a necessidade de uma higienização do acervo.

5. HISTÓRICO

A Escola de Ciências do Trabalho tem previsão de início das atividades no primeiro semestre de 2012.

Uma das exigências do Ministério da Educação, para que uma faculdade seja constituída e tenha condições de funcionamento é de possuir uma boa infraestrutura e uma biblioteca que atenda totalmente as necessidades de informações demandadas pelos cursos. Para que isso aconteça, a biblioteca tem que responder a uma bibliografia básica e complementar em qualidade e quantidade de exemplares, conforme as exigências oficiais.

A Biblioteca da Escola de Ciências do Trabalho foi pensada justamente para responder às demandas informacionais do corpo docente, discente e pesquisadores. Atualmente a Biblioteca da Escola já contempla em seu acervo as bibliografias básicas e complementares do primeiro ano do curso.

Além de contar com a doação do Acervo da Biblioteca do DIEESE, mantenedora da Escola cujo tema segue os mesmos princípios da Escola.

O diferencial das duas bibliotecas é o tipo de tratamento que se dá ao acervo. Uma tem características Técnicas (DIEESE - Mantenedora) e a outra, se pretende uma Biblioteca Universitária.

6. DIAGNÓSTICO DO ACERVO DA BIBLIOTECA

A Biblioteca da Escola de Ciências do Trabalho encontra-se em um estágio de formação, para atender ao público seu público específico (docentes, discentes e pesquisadores).

Conforme informado anteriormente grande parte do acervo da Biblioteca da Escola, foi recebido em doação pela mantenedora, e uma pequena parte já foi adquirido para suprir as necessidades da Escola.

Atualmente o acervo da Biblioteca conta com 25.851 registros na base de dados do PHL8, sendo:

14.173 relatórios e trabalhos técnicos do DIEESE

6.667 livros

2.061 títulos de periódicos, artigos e anuários

1.261 eventos sindicais e não sindicais

156 teses

824 vídeos (VHS/DVDs)

325 Fitas de áudio/CD

79 imagens

105 outros materiais

6.1. Condições gerais do acervo

O acervo da Biblioteca do DIEESE foi analisado a partir das condições descritas abaixo:

- **Conservação**

No geral o acervo da biblioteca encontra-se em bom estado de conservação, apenas com algumas publicações que devem ser separadas para restauro (recuperação de capa, folhas soltas).

- **Higienização**

Há a necessidade de uma higienização básica, já que o DIEESE mantinha um programa de higienização periódica, e as publicações estão em boas condições.

Não há nesse momento a necessidade de uma desinfecção das publicações pois não foram detectados focos de infecção por insetos ou pragas.

Não há a necessidade de tratamento anti-mofo, já que as publicações estavam conservadas em ambientes adequados, com o controle de ar condicionado e desumidificador no local, iluminação artificial e natural em níveis normais.

- **Tratamento Técnico**

a) Identificação:

Todas as publicações do acervo estão identificadas com carimbos e ou etiquetas da Instituição.

O acervo doado ainda está com a identificação da mantenedora, necessitando da troca com etiquetas de identificação da Escola.

b) Representação Descritiva:

Para a descritiva do material, foi adotado a AACR2, chegando pelo menos no segundo sumário. Atualmente as publicações adquiridas para a Escola já estão enquadradas neste critério, porém o acervo recebido em doação necessita de uma revisão na descritiva.

c) Representação Classificação:

Para a Classificação temática foi adotado a CDU (Classificação Decimal Universal), todas as publicações livros, eventos e teses já estão enquadradas na CDU, porém há a necessidade de uma revisão para melhorar a classificação dos títulos.

d) Indexação e resumos:

No catálogo somente as publicações adquiridas exclusivamente para a Escola é que possuem resumos, existe a necessidade de inserção de resumos segundo a NBR 6028, para todos os títulos de livros, teses, eventos

Para a indexação, existe a necessidade de uma melhoria nos termos e a aplicação do Mini Tesouro da OIT, e a elaboração de uma nova lista (cabeçalho) de assuntos.

e) Indexação de Periódicos:

As Revistas existentes no acervo, estão indexadas somente pelo título de capa e não por artigos, para o trabalho de requalificação serão selecionados artigos para a inserção na base de dados (PHL8).

f) Notação de Autor:

As obras estão identificadas conforme a Cutther Sambourn Table, e permanecerão desta forma.

Para as Teses e Dissertações estas publicações receberam os mesmo tratamentos que foram dados aos livros, porém existe algumas falhas de informação quando a orientação, bancas e mesas avaliadora, datas e notas de aprovação, que deverão ser inseridos.

As publicações de eventos de uma maneira geral seguiram os padrões de livros, e deverão ser avaliadas e alteradas quanto ao seus conteúdos e conforme as normas descritivas desse tipo de material.

7. PUBLICAÇÕES A SEREM TRATADAS NO ÂMBITO DO PROJETO

Apesar do acervo atual contar com mais de 24.000 (vinte e quatro mil) títulos, apenas algumas publicações foram criteriosamente escolhidas para o tratamento técnico e está dividido da seguinte forma:

6.355 livros

156 teses

1.460 artigos de periódicos

2.029 eventos

Totalizando assim 10.000 títulos

Para a realização desse trabalho foram definidos alguns critérios de avaliação de conteúdos dos documentos para atender a demanda da Escola:

- Nível de completeza: selecionam-se todos os trabalhos significativos e fundamentais registrados em todos os formatos e línguas aplicáveis, nas áreas de assunto estabelecidas nos núcleos básicos e complementares;
- Nível de pesquisa: incluem-se as obras que atendam, de forma exaustiva, às linhas de trabalhos desenvolvidos pela Casa;
- Nível básico: selecionam-se obras introdutórias que forneçam informações imediatas às pesquisas solicitadas;

- Autoridade: qualidade da obra a partir da reputação de seu autor, editor ou patrocinador.
- Precisão: exatidão, rigor e precisão da informação a ser veiculada pelo documento.
- Atualidade: atualidade das informações, principalmente no que diz respeito a bibliografia básica. Ao incorporar uma edição mais recente de obras já existentes no acervo, avalia-se a possibilidade de descarte da edição mais antiga.

8. PRAZO DE EXECUÇÃO

Para a realização deste do trabalho de requalificação da Biblioteca, está previsto atividades com prazo de 01 (um) ano.

9. CONCLUSÃO

Atualmente a Biblioteca da Escola de Ciências do Trabalho apresenta um acervo híbrido, entre uma biblioteca Universitária e Biblioteca Técnica. Esta característica se deve ao fato da Biblioteca da Escola ter recebido em doação o acervo da mantenedora, mas que atende as necessidades informacionais e de pesquisa para os futuros pesquisadores e corpo docente, acrescidos das bibliografias básicas e complementares de cada disciplina.

Porém o acervo doado pelo DIEESE, com as características técnica precisa passar por uma requalificação para atender às pesquisas dos novos usuários.

Apesar de estar qualificado quanto ao conteúdo das obras, o catálogo necessita de melhorias para as buscas e pesquisas da obras.

As condições do acervo atual é muito favorável quanto a quantidade, qualidade de informação, atualidade do acervo, mas o tratamento técnico se faz necessário, em melhorias de descritiva, classificação, indexação e inserção de resumos para atender as exigências e necessidades de uma Biblioteca Universitária.

**QUADRO COMPARATIVO ENTRE A SITUAÇÃO ATUAL DO ACERVO
E META FINAL DO PROJETO DE REQUALIFICAÇÃO**

TIPO DE DOCUMENTO	ATUAL	FINAL DO PROJETO
LIVROS	Quantidade: 6.920 Apenas alguns títulos estão tratados conforme a necessidade da escola	6.355 serão tratados conforme a necessidade da escola
	Descritiva: Estão catalogados nas normas básicas conforme a AACR2	Será aplicado a AACR2, no mínimo com o segundo nível.
	Classificação: As publicações estão classificadas segundo as tabelas da CDU, mas no primeiro sumário	Será aplicadas a tabela da CDU no de maneira mais completa segundo ou terceiro sumário, dependendo da obra
	Indexação: Grande parte das obras estão indexadas por um cabeçalho de assuntos sem a utilização do tesauro	Toda a indexação de assunto passará pela conferência do Mini Tesouro da OIT
	Resumos: Somente as obras já adquiridas para a Escola, possuem resumos conforme a norma NBR 6028 - Resumos	Todas as obras (livros) do acervo, receberão o resumo no catálogo
	Notação: Utilizada ultimamente a Cutther Sambourn Table	Permanecerá a mesma, passará por uma conferencia
	Identificação: todas as publicações (livros) possuem etiquetas, as do acervo doado pela mantenedora permanecem com a identificação antiga	Todas as etiquetas de lombadas, receberão a identificação da Escola, assim como os carimbos interno de identificação de patrimônio

TIPO DE DOCUMENTO	ATUAL	FINAL DO PROJETO
TESES	Quantidade: 156	Serão tratadas 156 Teses e Dissertações
	Descritiva: Estão catalogados nas normas básicas conforme a AACR2	Será aplicado a AACR2, no mínimo com o segundo nível. E acréscimo de identificação da obra
	Classificação: As publicações estão classificadas segundo as tabelas da CDU, mas no primeiro sumário	Será aplicadas a tabela da CDU no de maneira mais completa segundo ou terceiro sumário, dependendo da obra
	Indexação: Grande parte das obras estão indexadas por um cabeçalho de assuntos sem a utilização do tesauro	Toda a indexação de assunto passará pela conferência do Mini Tesouro da OIT
	Resumos: Somente as obras já adquiridas para a Escola, possuem resumos conforme a norma NBR 6028 - Resumos	Todas as obras (Teses) do acervo, receberão o resumo no catálogo
	Notação: Utilizada ultimamente a Cutther Sambourn Table	Permanecerá a mesma, passará por uma conferencia
	Identificação: todas as publicações (Teses) possuem etiquetas, as do acervo doado pela mantenedora permanecem com a identificação antiga	Todas as etiquetas de lombadas, receberão a identificação da Escola, assim como os carimbos interno de identificação de patrimônio

TIPO DE DOCUMENTO	ATUAL	FINAL DO PROJETO
<p align="center">PERIÓDICOS (Artigos)</p>	<p>Quantidade: 1.460 artigos de periódicos não estão indexados na Base de dados, os periódicos estão indexados por títulos de capa.</p>	<p>Serão selecionados títulos de periódicos para a extração de artigos, tratamento e indexação na BD do PHL</p>
	<p>Descritiva: Não estão tratados</p>	<p>Serão tratados conforme as normas da AACR2</p>
	<p>Classificação: não estão tratados</p>	<p>Será realizado a classificação dos periódicos conforme a CDU</p>
	<p>Indexação: não estão tratados</p>	<p>Serão aplicados termos do Mini Tesouro da OIT</p>
	<p>Resumos: Não estão tratados</p>	<p>Serão aplicados os resumos em cada artigo conforme as normas da ABNT</p>
	<p>Notação: não estão tratados</p>	<p>A notação de autor será aplicado a cada artigo conforme a Cutther Sambourn Table</p>
	<p>Identificação: não estão tratados</p>	<p>Não será aplicado, pois terão identificação eletrônica</p>

TIPO DE DOCUMENTO	ATUAL	FINAL DO PROJETO
EVENTOS	Quantidade: 2.026	2.026
	Descritiva: estão catalogados em nível básico	Serão avaliados os conteúdos e realizados as catalogações conforme a AACR2
	Classificação: não tem classificação por assuntos	Permanecerão classificados apenas por simples localização, sem utilização de tabelas da CDU
	Indexação: por assuntos básicos	Serão aplicados termos do Tesouro da OIT
	Resumos: não estão tratados	Serão aplicados resumos conforme a norma da ABNT
	Notação: não estão tratados	Permanecerão sem notação
	Identificação: possuem identificação numérica	Receberão aplicação de etiquetas e carimbos da Escola