
Núm. 48. Gener-març 2013

01 La consultoria documental
Alejandro Delgado. Arxiu Municipal de Cartagena.
03 Creació del Grup de Treball d’Arxius d’Empresa
04 Pla d’Administració Electrònica del Govern per a 2013-2015
Mª Ester Arizmendi. Ministeri d’Hisenda i Administracions Públiques.	
06 Canelobre núm. 60. Tabarca. Utopía y realidad
Susana Llorens. Arxiu Municipal d’Alacant.
07 Aprender en el Archivo del Puerto de Huelva, d’Ana M. Mojarro
Coia Escoda. Arxiu del Port de Tarragona.
08 Legislació
09 Ressenya del curs: Introducció a la direcció i gestió de projectes en arxius
10 VII Jornades de l’AAV. Recordatori i avanç de programació

	 D’acord amb el nostre Diccionari de la Llen-
gua Espanyola, la consultoria és “l’activitat del con-
sultor”, i el consultor algú “que dóna el seu parer,
consultat sobre algun assumpte”, en primera ac-
cepció i, en tercera, “persona experta en una ma-
tèria sobre la qual assessora professionalment”.

	 D’aquestes definicions ens interessa destacar
dos aspectes. En primer lloc, el fet que el consultor no
actua si no és consultat; en segon, el fet que el con-
sultor ha de ser expert en la matèria sobre la qual és
consultat. És important tenir en compte aquests dos
aspectes perquè, d’una banda, el territori de la con-
sultoria documental, en un moment en el qual les Ad-
ministracions públiques en el nostre país han deixat

de ser sostenibles, constitueix un nínxol d’ocupació
potencialment important per a la nostra professió;
però, per una altra, no es pot ser consultor a qualse-
vol preu, tal com algunes presumptes companyies de
consultoria documental en els últims anys han tendit
a creure, oferint els seus serveis sense posseir la de-
guda experiència i fins i tot intervenint activament en
importants processos sense haver estat consultats.

	 Els territoris en els quals un consultor docu-
mental és susceptible d’intervenir són molts: estudi
de solucions concretes per al tractament de mate-
rials donats; protecció de dades personals; regulació
de l’ús d’aplicacions i recursos informàtics en el si
de les organitzacions; propietat intel·lectual; accés i

Alejandro Delgado Gómez
Ajuntament de Cartagena

comunicació de la informació pública; règim jurídic
dels documents i els arxius; disseny d’instal·lacions
d’arxiu i d’oficines; definició de normes, procedi-
ments i requisits; auditoria i avaluació dels siste-
mes de gestió administrativa i de les instal·lacions
i equips que els donen cobertura; organització
d’arxius; gestió d’arxius; sistemes de seguretat;
sistemes de gestió documental; destrucció de do-
cuments; reproducció de documents i digitalització;
aplicacions informàtiques de gestió documental i
arxiu; formació, per posar només uns exemples.

	 Per a dur a terme
qualsevol d’aquests proces-
sos, insistim, el consultor
ha de ser un expert, la qual
cosa dóna peu almenys a
dos interessants reflexions.
La primera d’elles es re-
fereix a la circumstància
que, en el nostre país, no
existeix una eina objec-
tiva per medir quina és
l’experiència d’un consultor
documental. Ja que els es-
tudis formals es redueixen
a assignatures disperses
dins de les disciplines de
la Biblioteconomia, la Infor-
mació i la Documentació; o
als escassos mestratges en
Arxivística o Gestió de Do-
cuments oferides per algu-
nes universitats; i ja que la
professió s’ha après sovint
a partir d’altres disciplines
i mitjançant anys d’esforç i
dedicació, decidir quina cosa
siga un expert en gestió do-
cumental resulta molt més difícil i ambigu que de-
cidir quina cosa és un expert en Medicina, en Dret
o en Biologia. Amb tot, certs indicis poden resultar
d’utilitat. Per exemple, l’haver dut a terme algun dels
estudis formals més amunt esmentats o l’haver ad-
quirit un generalitzat prestigi, ja en la pràctica ja en
la investigació, durant aqueixos anys d’esforç i de-
dicació. No obstant això, en tant no es resolga la in-
suficiència quant a estudis específics en Arxivística i
Gestió de Documents, mai podrem tenir una cota cla-
ra contra la qual amidar l’experiència d’un consultor.

	 La segona reflexió que ens interessa des-
tacar és la següent: si a un consultor se li demana
consell sobre una determinada matèria sobre la base
que posseeix experiència en la mateixa, llavors ha
de ser possible medir en termes objectius el consell
que proporciona el consultor. És a dir, no cap marge
de subjectivitat en el consell que aquest proporciona.
Per a això disposem de normes: legislació i altres
regulacions, normes tècniques, bones pràctiques,
etc. En filigrana, el consultor emet opinions que des-
encadenen accions per part del seu client, i aques-
tes accions tenen conseqüències, poden finalitzar

en un èxit o en un fracàs.
Per això, no és possible
la improvisació: el con-
sultor ha d’acudir a un
marc extern i acordat per
la comunitat professional.

	 Açò genera almenys
un problema. En els últims
anys, sovint s’ha criticat la
inflació de normes i altres
regulacions. No coinci-
dim en la crítica: el treball
del gestor documental, i
del consultor com un ex-
pert en l’àrea, té conse-
qüències, no només per
al seu client, sinó també
per a un entorn organit-
zatiu i social més ampli. A
més, el gestor documen-
tal es mou no en un àrea
d’especialització, sinó en
un àrea amb múltiples
ramificacions, com hem

vist anteriorment. Cadas-
cuna d’aquestes ramifica-

cions té les seues pròpies normes i regulacions, i
és natural i assenyat que així siga, precisament pel
que ja hem argumentat: perquè l’assessorament
i, si escau, l’acció, no poden ser subjectius, han
de poder confrontar-se amb un marc objectiu ex-
tern. Si aquest marc ha de ser ampli per força, lla-
vors hem d’assumir-lo sense queixa ni titubejos.

	 El problema no és que existisca inflació de
normes, sinó més aviat que ningú pot conèixer-les
totes, ningú és mai prou expert. En alguna ocasió
hem escoltat a un col·lega dir una mica així com “jo ja

Il·lustració: Abraham Pérez Pérez

no he de demostrar res a ningú”. En la nostra opinió,
no existeix asserció més errada. En el treball del con-
sultor, com en qualsevol altre, l’adquirir l’experiència
requerida implica el seguir adquirint-la constantment:
lleis que es deroguen, que es desenvolupen, normes
que se substitueixen per versions més recents, re-
glaments que incideixen en un aspecte d’una llei,
jurisprudència, noves tecnologies basades en de-
terminades especificacions… Aquestes circumstàn-
cies, unides al fet que cada client té diferents ne-
cessitats en moments diferents, impliquen que el
consultor ha d’actualitzar-se de manera permanent,
si és que ha d’exercir el seu treball de manera fiable.

	 Però, fins a quin punt pugues algú ser ex-
pert simultàniament en, diguem, protecció de da-
des, digitalització, XML, anàlisi de processos…?
Simplement, no és possible. D’ací la importància,

la necessitat més aviat, que el treball del consultor
es porte a terme de manera cooperativa, mitjançant
equips interdisciplinars formals o informals, en els
quals, a cada moment i depenent de la matèria so-
bre la qual s’és consultat, siga possible recórrer al
millor especialista de l’equip, diguem “al més ex-
pert entre els experts en un determinat assumpte”.

	 Certament, la consultoria documental sí és
una possibilitat real de treball, de molt de treball; però
no de qualsevol manera, sinó, a manera de conclu-
sió, complint tres requisits essencials: exercici pro-
fessional basat en un marc normatiu extern i objectiu,
actualització permanent i cooperació entre professio-
nals. Només mitjançant el compliment d’aquests re-
quisits el client quedarà satisfet, tornarà a nosaltres,
i tornarà amb altres clients.

Des de l’Associació ens hem plantejat la creació
d’un grup de treball sobre arxius d’empresa. A la
vista de la situació conjuntural actual, pensem que
cal obrir noves perspectives d’imatge i laborals de
cara al sector empresarial de la nostra Comunitat.
Si a l’Administració Pública la nostra situació laboral
és millorable, al sector privat cal estimular a aque-
lles organitzacions que, podent i necessitant-nos, no
acaben de conèixer quines bondats i avantatges els
podem proporcionar.
	 Molts són els fronts que devem abordar: tec-
nologies de la informació, gestió electrònica de docu-
ments, descripció normalitzada, metadades, xarxes

socials, protecció de les dades i garanties de conser-
vació... I és per això que ens caldria reordenar-nos i
planificar un marc estratègic per cobrir tots aquestes
aspectes i habilitats personals i del col·lectiu.
	 El grup de treball que es pretén encetar està
obert a qualsevol suggeriment, encara que de mo-
ment s’han pensat aquestes qüestions:
 • Sondeig de les empreses sense serveis d’arxiu
(per fer màrqueting).
• Identificació de les empreses amb personal en ac-
tiu.
• Comunicació amb empreses del sector (convenis –
difusió d’una borsa d’ocupació).
 • Debat a prop de diferents maneres d’exercici de la
professió (formant part d’empreses de gestió docu-
mental/custòdia, contractat per empreses que reque-
reixen del servei, exercici de la nostra professió com
a professionals autònoms...)
 • Localització d’arxius públics amb fons documentals
d’empresa per a l’edició d’estudis, recursos o eines
que puguen presentar posteriorment.
	 Si us sembla interessant, us animem a parti-
cipar! Ja sabeu que les coses en equip es fan millor
i més prompte! Si vols formar part d’aquest grup, si
vols moure’t, activar-te o ajudar a canviar la nostra
imatge externa, no dubtes en posar-te en contacte
amb nosaltres en aquestes adreces: gruptreball@ar-
xiversvalencians.org o gruptreballaav@gmail.com

Foto: Antonio Javier Guirao Silvente

	
	
	
	

	
	
	 L’eix 3 de l’Agenda Digital per a Espanya, re-
dactat de forma conjunta per la Secretaria d’Estat de
Telecomunicacions i per a la Societat de la Informació
i la Secretaria d’Estat d’Administracions Públiques,
va dirigit a millorar l’e-Administració i a adoptar solu-
cions digitals per a una prestació eficient dels serveis
públics. Aquest eix arreplega els grans objectius i les
línies d’actuació de l’Administració Electrònica per
a l’Administració General de l’Estat en els propers
anys.

	 D’acord amb aquest eix, el Consell Superior
d’Administració Electrònica ha encarregat la redac-
ció d’ un Pla d’Administració Electrònica per a l’AGE
2013-2015. Aquest Pla, serà elaborat al llarg del pri-
mer semestre de 2013 per la Direcció General de
Modernització Administrativa, Procediments i Impuls
de l’Administració Electrònica del Ministeri d’Hisenda
i Administracions Públiques i tindrà en compte no no-
més els principis de l’Agenda Digital, sinó també les
conclusions que en el seu moment presenta la Co-
missió de Reforma de les Administracions Públiques.
En principi els seus reptes estaran acords amb els
següents objectius:

	 1.- Aprofitar la tecnologia en general, i
l’Administració Electrònica en particular per a reduir
càrregues administratives al ciutadà i a les empre-
ses. En aquest sentit, s’avançarà a racionalitzar i re-
duir els tràmits administratius, de manera que siguen
personalitzables, proactius, accessibles des de dife-

rents plataformes i adaptats a les necessitats dels
usuaris, d’e la mateixa manera es fomentarà la trans-
parència en l’actuació de l’Administració General de
l’Estat (AGE). Dins d’aquest objectiu, es propiciarà
la reutilització de la informació del sector públic per
permetre el desenvolupament de serveis d’alt valor
que contribuïsquen a l’impuls de l’activitat econòmica
i a la generació de serveis de valor afegit per a ciuta-
dans i empreses.

	 L’Administració General de l’Estat va aconse-
guir en 2012 disminuir el nombre de càrregues ad-
ministratives per a les empreses en un 30% (pel que
fa a l’any base 2007). Segons el Banc d’Espanya i
l’OCDE, l’import de les càrregues administratives
suposava el 4,5% del PIB espanyol, pel que es
considera que va suposar un estalvi de 17.900 mi-
lions, dels quals almenys 12.200 són producte de
l’administració electrònica, quedant en aquest mo-
ment en un 2,47 % del PIB.

	 2.- Augmentar la utilització dels serveis pú-
blics electrònics per part de ciutadans i empreses.
Per a això, es promouran plans d’usabilitat per fer
més propera l’Administració als ciutadans i les em-
preses. Al costat de la difusió dels avantatges de
l’Administració electrònica, es perfeccionaran els me-
canismes per a la identificació i autenticació enfront
de l’Administració, fins i tot mitjançant l’ús de termi-
nals mòbils, i es procurarà, d’acord amb la legislació
vigent, fer obligatori l’ús telemàtic per a determinats
col·lectius professionals i empresarials. Finalment,
es definiran i aplicaran indicadors per a conèixer l’ús
i el valor generat pels diferents serveis públics.

	 3.- Rendibilitzar l’ús de les TIC en les Adminis-
tracions Públiques. En aquesta línia, s’incrementarà
el coneixement i ús entre els empleats públics dels
avantatges que suposa l’Administració electrònica, i
se cercarà la cooperació entre els diferents àmbits de
l’Administració per a progressar en ‘l’Administració

Mª Ester Arizmendi Gutiérrez
Directora General de Modernització Administrativa,

Procediments i Impuls de l’Administració Electrònica
Ministeri d’Hisenda i Administracions Públiques

sense papers’.

	 4.- Incrementar la cooperació entre
l’Administració i organitzacions, empreses i agents
socials, per a intercanviar experiències, projectes,
serveis i aplicacions d’Administració electrònica.

	 5.- Aprofitar les TIC per eliminar la bre-
txa digital. Es potenciarà l’ús de serveis bàsics
d’Administració Electrònica en municipis menuts, així
com la intercomunicació entre les diverses adminis-
tracions. Així mateix, es millorarà l’accessibilitat per
afavorir l’accés de col·lectius amb especials dificul-
tats.

	 En definitiva aquest Pla trenca una certa
dualitat existent entre Administració i Administra-
ció Electrònica. L’aplicació dels reptes i mesures
d’aquest Pla, faran avançar la implantació de
l’Administració Electrònica fins que la seua evolu-
ció i fusió amb l’Administració clàssica siga com-
pleta. L’Administració en aquesta segona dècada
del segle XXI ha de ser fonamentalment electròni-
ca, basculant de forma natural des del procés tra-
dicional al procés electrònic segur, ràpid, eficaç i
eficient en el marc d’una Administració de servei
al ciutadà, 24 hores al dia, 7 hores a la setmana.

	 Aquest nou Pla va dirigit no tant a ampliar
l’oferta de serveis públics electrònics (ja prou eleva-
da), sinó a incrementar el seu coneixement i ús real,
de manera que en 2015 almenys el 50 % dels ciuta-
dans utilitzen de forma habitual l’Administració Elec-
trònica (ara estem en el 39 %), i que la meitat d’ells

facen un ús avançat de la mateixa. Per això, el Pla
proposarà mesures encaminades a elevar el conei-
xement que sobre el servei públic té la societat es-
panyola, promovent l’ús del canal electrònic enfront
d’altres canals més clàssics, sempre contant amb el
compromís i dedicació dels servidors públics no so-
lament com usuaris sinó també com prescriptors en
el seu àmbit personal i familiar.

	 En aquests temps de crisi hem d’avançar cap
a un model de prestació de serveis més rendible ho-
mogeni i cohesionat, un model basat en el desen-
volupament de serveis compartits, que optimitze els
recursos disponibles i genere economies d’escala,
sense oblidar que el canvi de model en l’ús de les
TIC ha de traduir-se en un guany econòmic (pels
estalvis generats), en una ocupació més eficient del
capital humà, en una reducció de la petjada mediam-
biental i en un acostament definitiu als ciutadans als
quals vam servir.

	 Els estudis efectuats aplicant el model de
costos estàndard a l’administració Pública, indiquen
que un tràmit realitzat digitalment genera 74 euros
d’estalvi mig si ho comparem amb el mateix tràmit
efectuat a la manera clàssica: amb suport paper, des-
plaçaments, etc. Tenim per tant, en l’Administració
Electrònica un element clau per a millorar la nostra
productivitat i el nostre rendiment econòmic, dotar de
més transparència a l’activitat administrativa, i d’una
major satisfacció als ciutadans. Està clar que no po-
dem desaprofitar l’oportunitat que ens brinda aquest
Pla per a millorar com Administració i com país, de
tots nosaltres depèn.

Aprovació de la Reso-
lució d’ elaboració del
Pla pel Consell Supe-
rior d’Administració
Electrònica.

	 El 13 de desembre de 2012 va ser presen-
tada en la Casa Bardín, seu de l’Institut Alacantí
de Cultura Juan Gil-Albert, la Revista Canelobre nº
60 “TABARCA. UTOPIA Y REALIDAD” coordinada
per José Manuel Pérez Burgos. En el pròleg argu-
menta que s’ha volgut amb aquesta publicació do-
nar a conèixer Nova Tabarca amb un sentit global i
integral, des de tots els punts de vista, a través de
múltiples facetes del coneixement, des de les idees
utòpiques que antics enginyers i somiadors del segle
XVIII van concebre per a aquest lloc, fins a la visió de
poetes, viatgers i sacrificats homes de mar, que ens
han acostat a la realitat que ha anat modelant len-
tament l’enclavament tabarquí fins als nostres dies.

	 Han estat molts els autors que han
col·laborat aportant les seues investigacions so-
bre aquest menut arxipèlag i la nostra ha consistit
en la importància de moltes de les fonts històriques
i el seu coneixement a través de l’Arxiu Municipal
d’Alacant que ha quedat reflectit en aquest capítol
del llibre del que presentem la següent separata
amb fins de difusió per als interessats en el tema.

	 Volem donar les gràcies a tot el consell de
redacció de l’Institut Gil-Albert i al seu coordinador
per convidar-nos a col·laborar juntament amb pres-
tigiosos investigadors de renom en el panorama
nacional i internacional en aquest magnífic treball.

Susana Llorens Ortuño
Arxiu Municipal d’Alacant

Coia Escoda Múrria
Arxiu del Port de Tarragona

	 Amb quasi 25 anys d’història a l’esquena,
l’Arxiu del Port d’Huelva, torna a sorprendre’ns gra-
tament amb la publicació d’una obra didàctica el títol
de la qual és: Aprendre en l’Arxiu del Port d’Huelva.
Amb unes bones il·lustracions a càrrec de Pere
Virgili i els textos d’Ana M. Mojarro Bayo, directo-
ra de l’Arxiu del Port de Huelva, l’obra, de mane-
ra senzilla i succinta, ens submergeix de ple en el
món, desconegut per a molts, dels arxius portuaris.

	 S’inicia l’aventura
amb la visita d’un grup
d’escolars a l’edifici de
l’antiga Cotxera de Lo-
comotores de l’Autoritat
Portuària d’Huelva que
data de principis del se-
gle XX. El protagonista,
a més dels escolars i el
personal de l’Arxiu, és
una caixa de l’Arxiu del
Port d’Huelva anome-
nada Legajín a través
de la qual coneixem les
instal·lacions del cen-
tre d’arxiu, així com
les funcions i serveis
que en ell es presten.
D’aquesta manera, des
dels diferents suports
en què es pot trobar la
informació: paper, pa-
pir, pergamí, digital, etc.,
passant pel cicle vital
dels documents i les seues tres edats, a les trans-
ferències de documentació a l’Arxiu des de les di-
ferents unitats administratives del Port de Huelva,
les condicions ambientals dels dipòsits d’arxiu, fins
a detenir-se en la història de la institució portuària
o la descripció de les diferents dependències de
l’Arxiu del Port d’Huelva: els dipòsits i les sales de
consulta. Tota una classe d’Arxivística fonamental
amb un llenguatge amè i apte per a tots els públics.

	 Aprofita l’autora de manera subtil per ex-
posar-nos la trajectòria de l’Arxiu del Port de Huel-
va en els seus més de 20 anys d’existència; el
seu objectiu bàsic, que és la difusió dels fons por-
tuaris, per a això s’ha valgut de diferents instru-
ments, com l’edició d’inventaris i catàlegs, con-
ferències i xarrades, visites guiades al centre, o
la publicació d’obres d’investigació i divulgació.

	 En les seues últi-
mes pàgines incideix en
l’àrdua labor duta a ter-
me pel grup d’Arxivers
Portuaris des de la seua
constitució en l’any 2003 i
l’organització de les qua-
tre edicions de les Jorna-
des Tècniques d’Arxius
Portuaris, les primeres de
les quals es van celebrar
a Huelva en l’any 2004

	 Per completar l’edició,
el llibre s’acompanya
d’una fitxa didàctica
excel·lent en la qual
a través d’un formula-
ri pedagògic a força de
taules, preguntes o so-
pes de lletres, s’anima
als escolars a reflexio-
nar sobre allò llegit,
deixant clars aquells
conceptes que inte-

ressa remarcar, perquè una vegada finalitzada
l’activitat coneguen ja, tant el vocabulari especí-
fic dels arxius i els arxivers/es, com les funcions
i serveis que en els centres d’arxiu es presten.

	 El colofó el constitueix una extensa biblio-
grafia que serveix també de guia per a aquelles per-
sones que vulguen saber-ne més, tant dels arxius
portuaris com dels arxius i l’arxivística en general.

BOE

Resolució de 14 de febrer de 2013, de l’Institut Nacional d’Administració
Pública, per la qual es convoquen accions formatives en matèria de
tecnologies de la informació i comunicacions i administració electròni-
ca, per al primer semestre de 2013. (BOE de 18/02/2013)

Resolució de 12 de febrer de 2013, de la Direcció General de Pres-
supostos, per la qual es dicten instruccions per a la gestió electrònica
dels expedients de modificacions de crèdit i documentació associada,
a través de l’Aplicació per a la Tramitació Electrònica Normalitzada
d’Expedients de modificacions de crèdit de l’Administració. (ATENEA).
(BOE de 15/02/2013)

Ordre ECD/153/2013, de 25 de gener, per la qual es crea la Comissió Ministerial d’Administració Electrònica
i es regula la seua composició i funcions. (BOE de 07/02/2013)

Ordre IET/35/2013, de 21 de gener, per la qual es crea la Comissió Ministerial d’Administració Electrònica al
Ministeri d’Indústria, Energia i Turisme i es regula la seua composició i funcions. (BOE de 25/01/2013)

Ordre ESS/2872/2012, de 27 de desembre, per la qual es modifica l’Ordre BIGÒRNIA/2005, de 31 d’octubre,
sobre composició i funcions del Consell General d’Administració Electrònica de la Seguretat Social. (BOE
de 08/01/2013)

Reial Decret 1619/2012, de 30 de novembre, pel qual s’aprova el Reglament pel qual es regulen les obli-
gacions de facturació. (BOE de 01/01/2012). A destacar pel seu Capítol IV sobre conservació de factures i
altres documents:
Article 19. Obligació de conservació de factures i uns altres documents.
Article 20. Formes de conservació de les factures i uns altres documents.
Article 21. Conservació de les factures i uns altres documents per medis electrònics.
Article 22. Lloc de conservació de les factures i uns altres documents.
Article 23. Accés de l’Administració tributària a les factures i a uns altres documents.

DOCV

RESOLUCIÓ de 6 de febrer de 2013, de la directora general del Secretariat del Consell i Relacions amb Les
Corts, per la qual es disposa la publicació del conveni marc de col·laboració entre la Generalitat, les Diputa-
cions Provincials de València i Castelló i la Federació Valenciana de Municipis i Províncies, per al desenrot-
llament i posada en servici de la Plataforma d’Administració Electrònica. (DOCV de 12/02/2013)

Edictes sobre Administració Electrónica:

BOP Alacant

Ajuntament de Agost (21/02/2013)
Ajuntament de Agres (14/02/2013)

Ajuntament de Alcalalí (20/03/2013)
Ajuntament de L’ Alqueria d’Asnar (27/02/2013)
Ajuntament de Balones (18/02/2013)
Ajuntament de Beneixama (13/02/2013)
Ajuntament de Beniardà (02/01/2013)
Ajuntament de Benifallim (07/01/2013)
Ajuntament de Benillup (15/02/2013)
Ajuntament de Benimarfull (11/02/2013)
Ajuntament de Benimassot (26/02/2013)
Ajuntament de Benimeli (02/01/2013)
Ajuntament de Daya Nueva (25/01/2013)
Ajuntament de Gaianes (04/02/2013)

Ajuntament de Llíber (05/03/2013)
Ajuntament de Quatretondeta (25/02/2013)
Ajuntament de Redován (15/03/2013)
Ajuntament de Sagra (11/03/2013)

BOP Castelló

Ajuntament de Vila Real (31/01/2013)

BOP València

Ajuntament de Benifairó de les Valls (15/03/2013)

	 El passat mes de febrer va tindre lloc una nova
edició, la segona, del curs online “Introducció a la Di-
recció i Gestió de Projectes en Arxius”, convocat per la
Coordinadora d’Associacions d’Arxivers i promocionat
a l’Associació d’Arxivers Valencians. Impartit per Emi-
lio Sanz, consultor independent, va ser un èxit de par-
ticipació amb membres, companys, de tota Espanya.

	 En efecte, aquesta modalitat de formació en
línia, a banda de poder organitzar-se per a assistir
al curs en el moment del dia que més s’ajuste a la
disponibilitat de l’alumne, permet fer networking amb
gent que comparteix el mateixos interessos i amb
els quals es pot intercanviar dubtes i experiències.

	 La plataforma triada va ser la de Mood-
le2. Un sistema de gestió de cursos ben encertat
per les seues qualitats de classificació dels mate-

rials, així com per les possibilitats de crear foros i
debats de les qüestions que marca el professor o
qualsevol dubte que puguen exposar els alumnes.

	 Respecte al contingut, amb una introduc-
ció a la gestió de projectes en sí, es tocaren te-
mes com la planificació, valoració i determinació
de costos, habilitats per al càlcul d’estimacions de
temps o com l’assignació de tasques i presenta-
ció executiva; tot baix la supervisió de Emilio Sanz
qui va animar als assistents a que li plantejaren
un suposat pràctic que individualment va revisar.

	 Tot un èxit que cal agrair al profes-
sor, assistents i per suposat a les organitza-
cions implicades en la organització i difusió. Es-
perem que puguin haver més edicions per als
que no tingueren la possibilitat de participar-hi.

Ressenya del curs en línia organitzat per la
Coordinadora d’Associacions d’Arxivers

23 d’Octubre

Vesprada: Inauguració
Lloc: Aula Magna Universitat de València
c/ La Nau, 2

Documents electrònics i memòria històrica, per
LUCIANA DURANTI, Professor in the Master of
Archival Studies Programme (MAS) at the School of
Library, Archival and Information Studies, University
of British Columbia (Canadà)

La realitat quotidiana de la conservació dels
documents electrònics.
LLUÍS ESTEVE CASELLAS, cap de la Secció de
Gestió Documental i Arxius. Administrador de segu-
retat de dades. Ajuntament de Girona

24 d’octubre

Bloc 1: Documents electrònics i e-administració

Situación actual de la administració electrònica,
per MONTAÑA MERCHÁN. Ministerio de Hacienda
y Administraciones Públicas.

Taula rodona: coordinada per LORENZO PÉREZ
SARRIÓN, vocal de la Junta directiva del Col.legi
de Secretaris i Interventors de la Comunitat Valen-
ciana, i JUAN PABLO PEÑARRUBIA, President
del Col.legi Oficial d’Enginyers en Informàtica de la
Comunitat Valenciana.

Bloc 2: Preservació i conservació de documents
electrònics

Experiències confirmades:

- LOLA ALFONSO. Directora del Centre de docu-
mentació de RTVV
- EUGENIO LÓPEZ DE QUINTANA SÁENZ.
Director del Centro de Documentación. Antena 3

Televisión.

Comunicacions.

19 – 20 h Assemblea AAV

25 d’octubre

Bloc 3: L’arxiu global: el futur dels arxius his-
tòrics o els arxius històrics del futur.

El futuro de los archivos históricos, per
LUIS HERNÁNDEZ OLIVERA, Profesor Titular del
Departamento de Biblioteconomía y Documentación
Universidad de Salamanca.

Taula redona. Amb la participació confirmada
d’ALEJANDRO DELGADO. Archivo Municipal de
Cartagena.

Síntesis de les aportacions i conclusions: relatora
MARIA JOSÉ CARBONELL, professora del Depar-
tament d’HIstòria de l’Antiguïtat i Cultura Escrita de
la Universitat de València.

Clausura

DINAR

Col·laboren:

Generalitat Valenciana. Direcció General de Cultura.
Servei d’Arxius

Universitat de València. Vice-rectorat de Cultura.

Col.legi de Secretaris i Interventors de la Comunitat
Valenciana.

Col.legi Oficial d’Enginyers en Informàtica de la
Comunitat Valenciana.

23, 24 i 25 d’octubre de 2013 València
AVANÇ DE PROGRAMACIÓ

	 Us recordem que teniu de temps
fins el 10 d’abril per proposar en un full
el tema de les vostres comunicacions.
Cal que envieu les vostres propostes a secretaria@
arxiversvalencians.org dins del termini fixat. Podeu
plantejar, així mateix, les qüestions que estimeu
oportunes a presidencia@arxiversvalencians.org.
La data límit de lliurament dels textos definitius serà
el 30 de juny de 2013. Aquestes seran publicades a
la Revista d’Arxius, que estarà disponible durant les
Jornades per tal d’accedir als materials necessaris.
Les normes de publicació les teniu en
ht tp : / /www.arx iversvalencians.org/doc/nor-
mes_revista.pdf. L’extensió de les comu-

nicacions pot oscil·lar entre 15 i 25 fulls.
El contingut pot abraçar qualsevol àmbit dels docu-
ments electrònics d’arxiu: sistemes de gestió, avalua-
ció i disposició, metadades, avaluació de costos de
manteniment, equips multidisciplinars... experiències
al voltant de la preservació a mig i llarg termini, així com
qualsevol aspecte de la digitalització de documents i
gestió de documents electrònics en arxius històrics.
Us animem a participar perquè, malgrat les dificultats,
o precisament per això, no podem deixar de plantejar
alternatives, difondre els nostres arxius i llaurar un
futur útil per a la societat i per a la nostra professió.
Intentarem que els comunicants tinguen algun avan-
tatge o compensació en la participació al congrés.

RECORDATORI SOBRE COMUNICACIONS

Per col·laborar, dirigiu-vos a butlleti@arxiversvalencians.org

Butlletí de l’Associació d’Arxivers i Gestors de Documents Valencians /núm. 48/
Gener-març 2013. Publicació trimestral.

Coordinació i redacció: Bernat Martí i David Seguí.
Col·laboradors: Alejandro Delgado Gómez, Mª Ester Arizmendi Gutiérrez, Susana Llorens Ortuño, Coia Escoda Mú-
rria i David Seguí Morant.
Agraïments: Ángela Congost, Jesús E. Alonso i Miguel A. Amutio.
Maquetació: Bernat Martí.

ISSN: 1578-0538 D.L.: V-1127-2002

Associació d’Arxivers i Gestors de Documents Valencians
Apartat de correus 95. 46080 VALÈNCIA
www.arxiversvalencians.org

