
CAMPOS | 91

El rol del editor 
en un repositorio institucional

Analía Pinto

Resumen: ¿Qué roles o tareas puede desempeñar un profesional de 
la edición en un repositorio institucional? Más de los que a simple vis-
ta podría parecer. En este trabajo se repasan algunos de ellos (el editor 
como puente, como “comunity manager”, como gestor de colecciones, 
como redactor y, finalmente, como editor) y se refiere la experiencia 
acumulada en este sentido en SEDICI, el repositorio institucional de 
la UNLP.

Palabras clave: editores - repositorios institucionales – SEDICI 
UNLP - campo

Las tareas y los roles que un profesional de la edición (o, para 
abreviar, un editor) puede desempeñar en un repositorio ins-
titucional son muchas. A los efectos de dar cuenta de ellas, 
en primer lugar es preciso definir qué es y en qué consiste un 
repositorio institucional, y cuál es su importancia en la vida y 
la organización de las instituciones que lo sostienen.
Un repositorio institucional es “un conjunto de servicios web 
centralizados, creados para organizar, gestionar, preservar y 
ofrecer acceso libre a la producción científica, académica o de 
cualquier otra naturaleza cultural, en soporte digital, genera-
da por los miembros de una institución” (De Giusti, 2014: 43).
Más específicamente, puede decirse que un repositorio insti-
tucional es

una colección de documentos y objetos, por lo general de varios tipos 
y formatos. Investigadores afiliados a la organización patrocinadora 
del RI pueden (y deben, cuando existe mandato) depositar los textos, 
los conjuntos de datos, los archivos de sonido, imágenes o cualquier 
número de otros artículos. Estos documentos (de acuerdo a la políti-
ca de contenidos del RI) pueden estar en cualquier etapa del proceso 
de producción académica: preprints, postprints, material que no ha 

El rol del editor 
en un repositorio institucional


92 | Letras

El
 ro

l d
el

 ed
ito

r e
n 

un
 re

po
sit

or
io

 in
sti

tu
cio

na
l

pasado procesos de referato, todo lo cual también dependerá siem-
pre de la política de la institución. (De Giusti, 2014: 44-45)

Como resulta evidente, un repositorio institucional requiere 
de una serie variada de profesionales, entre los que sin duda 
resultan mayoría los informáticos y los bibliotecarios, en tan-
to es indispensable una plataforma de software que gestione 
todos los procesos necesarios para la puesta en línea de los 
contenidos y en tanto es igualmente indispensable un sistema 
de catalogación que permita la rápida recuperación de esos 
contenidos, tanto por seres humanos como por procesos in-
formáticos (buscadores, “cosechadores”, otros repositorios). 
No obstante, incluso entre estos profesionales es necesario 
que se den ciertas características que los habiliten a desem-
peñarse como parte del equipo de trabajo de un repositorio: 
tanto en uno como en otro caso deberán comprender su fun-
cionamiento, su gestión y los objetivos para los cuales ha sido 
creado. Puede decirse que su misión principal, como en el caso 
del repositorio institucional de la UNLP, el Servicio de Difu-
sión de la Creación Intelectual (SEDICI), es la de albergar, di-
fundir y preservar toda la producción científica, académica e 
institucional de esta casa de altos estudios. 
En este sentido, el del manejo y la recuperación de la informa-
ción, es donde también puede intervenir con éxito un editor. 
Si bien es cierto que su profesión (o, mejor dicho, su oficio) 
en principio no lo prepara para enfrentarse con las tareas que 
debe afrontar un bibliotecario que se desempeñe en un re-
positorio (principal pero no únicamente, la catalogación), su 
profesión/oficio/arte sí lo ha preparado para enfrentarse con 
toda clase de textos, con su manejo, su organización y su dis-
tribución y difusión. 
Así, un editor puede funcionar como una suerte de puente en-
tre quienes trabajan detrás de bambalinas (los informáticos y 
los bibliotecarios) y los usuarios finales —lo que grosso modo 
se podría llamar “el público”— de los recursos expuestos en 
línea en el repositorio, atendiendo y respondiendo sus consul-
tas e inquietudes. Un editor también puede, en la misma línea, 
oficiar de “comunity manager” y manejar todas las tareas que 
hacen a la difusión de las actividades de la institución a tra-
vés de las redes sociales y de otros medios de comunicación 
como los newsletters y los blogs. Un editor también puede ser 
quien gestione la recolección de determinados recursos para 


CAMPOS | 93

ser ingresados en el repositorio, ya sea contactándose con los 
editores de las revistas o con los mismos autores, para faci-
litarles en todo lo posible el camino hacia la difusión de sus 
materiales. Un editor, asimismo, puede ser quien se encargue 
de redactar los diversos textos, tanto internos como externos, 
que se requieren en un repositorio, o bien de coordinar y su-
pervisar la redacción colectiva de estos mismos textos. Por úl-
timo, y aunque no es una tarea específica de un repositorio, un 
editor puede dedicarse a lo suyo, es decir, a editar textos, en el 
sentido intrínseco del término, es decir, a dejarlos listos para 
su publicación en línea. En suma, un editor es un recurso hu-
mano muy necesario dentro de la estructura de un repositorio 
institucional.

Tareas y roles del editor en un repositorio institucional

A continuación se describirán y ejemplificarán las tareas men-
cionadas arriba:

1. El editor como “puente”

Toda institución debe ofrecer al menos una vía de comunica-
ción para su público, especialmente cuando se trata de institu-
ciones que brindan un servicio. En el caso de SEDICI, desde el 
momento de su creación, en el año 2003, que ofrece dos vías 
principales de comunicación: el teléfono y el correo electró-
nico. Desde el año 2012, momento en que se migró desde un 
software propio hacia el software de gestión de repositorios 
DSpace, además se agregó la posibilidad de utilizar el servicio 
UserVoice. Mediante este servicio, los usuarios pueden enviar 
sus consultas, inquietudes o dudas desde cualquier punto del 
portal en el que se encuentren, es decir, sin necesidad ni de 
abrir su correo electrónico ni tampoco de abrir otras pesta-
ñas en sus navegadores. Al hacer clic en “Contacto” se abre 
un pequeño formulario en el que el usuario puede escribir su 
mensaje y éste es inmediatamente enviado a la cuenta oficial 
del repositorio. Allí, un profesional de la edición recibe los 
mensajes, los clasifica y contesta a la mayor brevedad posible. 
Cuando se trata de consultas técnicas, por ejemplo acerca del 
funcionamiento de DSpace, el editor deriva el mensaje hacia 
las personas que corresponda para que todos reciban siempre 
una respuesta desde el repositorio. La mayoría de las consultas 


94 | Letras

El
 ro

l d
el

 ed
ito

r e
n 

un
 re

po
sit

or
io

 in
sti

tu
cio

na
l

están ligadas a cómo subir materiales al repositorio, seguidas 
de cerca por aquellas que se refieren a pedidos de mayor in-
formación acerca de algún trabajo publicado en el repositorio.

2. El editor como community manager

Un profesional de la edición que tenga cierta preparación en 
comunicación puede muy rápidamente unirse o coordinar los 
esfuerzos de quienes tienen la tarea de difundir, especialmen-
te por las redes sociales, las actividades vinculadas al repo-
sitorio. En este sentido, el editor puede tanto redactar bre-
ves posteos en el Facebook institucional anoticiando de una 
nueva colección del repositorio, así como de la llegada de un 
material novedoso. También puede redactar textos más largos 
para el blog institucional o bien redactar tuits, compartir en-
laces en sitios como Google+, LinkedIn y preparar infografías 
ilustrativas sobre distintos aspectos del repositorio, siempre 
junto al diseñador gráfico, para distribuir en sitios como Flickr 
o Instagram. También puede estar atento a diversos tópicos de 
interés para los usuarios del repositorio, como las cuestiones 
vinculadas con el acceso abierto, los derechos de reproducción 
y distribución de las obras, la preservación de los objetos di-
gitales, etc. y difundir noticias y actividades realizadas por el 
repositorio en ese sentido.

3. El editor como gestor de colecciones

Los modos en que un repositorio obtiene los recursos a ser 
expuestos en líneas son diversos. En el caso particular de SE-
DICI, hay un flujo constante de materiales gracias, entre otras 
cosas, a la resolución 78/111 (o “mandato”), mediante la cual 
la presidencia de la universidad dispuso que todas las tesis de 
posgrado (doctorado y maestría) deben ser obligatoriamente 
depositadas en el repositorio como una forma más de sociali-
zar el conocimiento, ya que las investigaciones de las que son 
resultado han sido enteramente financiadas con dinero del 
Estado. 
Por otra parte, el repositorio tiene distintos convenios con 
otras instituciones que lo abastecen de material, así como con 

1 Se puede acceder a la versión digital de la resolución en este enlace: http://sedici.unlp.edu.ar/
handle/10915/18184


CAMPOS | 95

las revistas que se producen en las distintas unidades académi-
cas de la UNLP. Sin embargo, en determinados casos gestionar 
el acceso a los materiales puede ser otra de las tareas asignadas 
a un editor, quien se encargará de comunicarse con los autores 
o editores de las obras a las que se desea acceder, explicará de 
qué se trata el repositorio, cuáles son sus objetivos y cumplirá 
con todos los pasos previstos para la obtención en regla del 
material (firma de la licencia de distribución no exclusiva de 
SEDICI y elección de una licencia de uso Creative Commons2). 

4. El editor como redactor

Como toda institución o servicio, el repositorio también pro-
duce una gran cantidad de material escrito, tanto para uso 
interno como externo que, nuevamente, puede ser tanto re-
dactado y editado o sólo editado por un profesional de la edi-
ción. Por documentos de uso interno se entiende los manuales 
de procedimiento, ya sea para explicitar y definir los pasos y 
prácticas correctas para la catalogación y la digitalización de 
los materiales o para especificar otras tareas, así como los tu-
toriales y wikis que documentan “puertas adentro” distintos 
aspectos de la gestión del repositorio. Por documentos de uso 
externo se entiende los tutoriales, infografías, artículos de di-
vulgación y todo otro texto o producto comunicacional (inclu-
yendo medios audiovisuales) que ayude a los usuarios a usar 
eficientemente el repositorio y a interactuar con él subiendo 
sus materiales. En ambos casos, el profesional de la edición 
tendrá la responsabilidad de hacer que esos textos y productos 
comunicacionales sean claros y comprensibles.

5. El editor como editor

Por último, y aunque no es una tarea frecuente —ni siquiera 
inherente— a un repositorio institucional, en ocasiones puede 
suceder, como de hecho ha sucedido varias veces en SEDICI, 
que un autor o grupo de autores se acerque al repositorio con 
la intención de que alguien pueda editar, en el sentido de or-
denar, corregir, compilar, etc., un texto en el que vienen tra-
bajando y desean hacer público a través del repositorio. Aquí 
es donde el editor podrá sentirse plenamente a sus anchas y 

2 Más información sobre las licencias Creative Commons en www.creativecommons.org.ar 


96 | Letras

hacer valer sus conocimientos adquiridos tanto en la práctica 
como en su trayectoria educativa. 

Bibliografía

- De Giusti, Marisa (2014). Una metodología de evaluación de repositorios di-
gitales para asegurar la preservación en el tiempo y el acceso a los conteni-
dos [en línea]. Tesis doctoral de la Facultad de Informática (UNLP), consulta-
do el 9 de septiembre de 2015: http://sedici.unlp.edu.ar/handle/10915/43157

El
 ro

l d
el

 ed
ito

r e
n 

un
 re

po
sit

or
io

 in
sti

tu
cio

na
l


