

XIII CONGRESO DE ARCHIVÍSTICA DE CATALUÑA

ARCHIVEROS, ¿NOS REINVENTAMOS?

Lloret de Mar

5, 6, y 7 de mayo de 2011

Las jornadas de los archiveros catalanes

Los instrumentos y recursos que nos ofrece la tecnología han provocado nuevos retos, y en relación a los profesionales de la archivística, la gestión de documentos y la información, cierta inquietud por estar a la altura de las circunstancias, por formarnos para poder dar respuesta a las peticiones de usuarios que solicitan una información rápida, fácil y en línea.

Debemos encontrar el equilibrio entre lo que somos, cuáles son nuestras competencias profesionales y, lo que se nos pide que seamos. ¿Qué hemos de cambiar o mejorar? Identificar las necesidades de nuestros usuarios, conocer, por ejemplo, cómo las redes sociales nos pueden ayudar en los centros de archivo, tipificar los usuarios y sus necesidades de información, el perfil de las búsquedas y saber relacionar la información, sin olvidarnos de los principios de la ciencia archivística.

Por otro lado, la mayoría de los profesionales estamos vinculados a instituciones de la Administración pública ejerciendo las funciones desde una perspectiva muy diferente a la de la empresa privada, y en concreto a la de las empresas de consultoría que son contratadas por la Administración en tareas de diseños de circuitos documentales, gestión de documentos, implantación de procesos, etc. ¿Por qué no cuentan con archiveros en su plantilla? ¿Qué les podemos ofrecer? Tenemos que reflexionar sobre otras salidas laborales que pueden tener los archiveros en tiempos de cambio.

Resulta evidente que hay una dispersión de instrumentos y lenguajes informáticos que nos ofrecen las tecnologías de la información, pero que los hemos de conocer e incorporar a la archivística y la gestión documental si queremos dar respuesta a las peticiones de los nuevos usuarios.

En esta nueva edición, el XIII Congreso de Archivística de Cataluña, que este año se celebra en Lloret de Mar, ha programado una serie de presentaciones para dar a conocer de primera mano y por parte de expertos en la materia, cuales son los nuevos instrumentos, los nuevos modelos y contenidos para promover nuestra profesión, tanto a nivel público como privado.

Jueves, 5 de mayo

Horarios	Sesiones
09:00-10:00 h	Recepción y recogida de la documentación
10:00-10:30 h	Acto inaugural
10:30- 10:45 h	Presentación de los contenidos del Congreso. Comité Científico
10:45-11:15 h	Pausa- café
11:15-12:15 h	<i>Del "Mal de archivo" a la "Fiebre de archivo". La noción de archivo en la cultura contemporánea</i> Xavier Antich , filósofo y profesor de Estética de la Universitat de Girona
12:15-13:15 h	<i>La posición de los archiveros frente los nuevos proyectos de gestión documental</i> Jean-François Moufflet , archivero, Bureau de traitement et de la conservation des archives, Archives de France
13:15-14:00 h	Debate
14:00-16:00 h	Almuerzo
16:00-16:45 h	<i>Una diplomática para los documentos en crisis</i> Joan Soler , archivero, Arxiu Històric de Terrassa
16:45-17:30 h	<i>El uso y el valor de los documentos en la web 2.0 del gobierno federal de los EUA</i> Rebekah Fairbank , Appraisal Archivist, National Archives and Records Administration, NARA
17:30-18:00 h	Debate
18:30 h	Visita y cena en los Jardines de Santa Clotilde (traslado en autocar)

Viernes, 6 de mayo

Horarios	Sesiones
10:00-11:00 h	<i>Aproximación a las ontologías: definición y construcción. Aplicaciones en el campo de la archivística</i> Julio Quílez , archivero, Arxiu Comarcal de l'Alt Urgell
11:00-11:30 h	Pausa- café
11:30-12:30 h	<i>Las redes sociales revolucionarán la profesión de archivero</i> Jordi Graells i Costa , experto en Internet, redes sociales y comunicación web, y responsable de Innovación i Contenidos de la Generalitat de Catalunya
12:30-13:30 h	<i>La archivística en la post modernidad</i> Marcel Pena , licenciado en filosofía y archivero
13:30- 14:00 h	Debate
14:00-16:00 h	Almuerzo
16:00-17:30 h	Mesa redonda 1 <i>Wikileaks: sospechas o evidencias?</i> Antoni Puigverd , escritor Joan B. Culla , profesor de Historia Contemporánea, Universitat Autònoma de Barcelona Moderador: Joan Soler , director de l'Arxiu Històric de Terrassa
17:30-18:00 h	Debate
18:15 h	Asamblea General de la AAC
21:00 h	Cena

Sábado, 7 de mayo

Horarios	Sesiones
10:30-11:00 h	Presentación de los primeros resultados del grupo de trabajo sobre "Las competencias profesionales" Josep Conejo, Glòria Gimeno y Jordi Vilamala , archiveros
11:00- 12:00 h	Mesa redonda 2 <i>Archiveros y empresa privada</i> Mario Alguacil , Ayuntamiento de Sant Feliu de Llobregat Rosa Lloveras , Ebla gestión documental Arnau Guardiola , Oficina Ponti Moderador: Josep Conejo , archivero de la Oficina de Patrimoni Cultural de la Diputació de Barcelona
12:00-12:15 h	Debate
12:15-12:30 h	Presentación de la Revista <i>Lligall</i> 31. Consejo de redacción
12:30-12:45 h	Conclusiones y acto de clausura
12:45 h	Aperitivo de despedida

SECRETARÍA TÉCNICA
Ultramar Event Management
(TUI ESPAÑA TURISMO, S.A.)
Diputació, 238, 3a planta
08007 **Barcelona**
Tel.: 93 482 72 46 - **Fax:** 93 482 71 54
raqqonzalez@ultramarevents.com

LUGAR DONDE TRANSCURRE EL CONGRESO
Teatre Municipal de Lloret de Mar
Av. Vila de Tossa (Parc de Can Saragossa)
17310 **Lloret de Mar**

Tels.: 972 34 74 00 (edificio) - 972 36 18 35 (administración)
teatredelloret@lloret.cat / www.teatredelloret.cat
Coordenadas GPS: 41.70448 02.8480 WSG84

MÁS INFORMACIÓN
Associació d'Arxivers-Gestors de Documents de Catalunya
C/ Rocafort, 242 bis
08029 **Barcelona**
Tel. y Fax: 934 198 955
associacio@arxivers.com / www.arxivers.com

MIEMBROS DEL COMITÉ CIENTÍFICO
Joan Boadas **Patricia Lloveras** **Joan Soler**
Lluís Cermeno **Joaquim Nolla** **Xavier Tarraubella**
Josep Conejo **Julio Quílez** **Blanca Verdaguer**
Joaquim Daban **M. Luz Retuerta**

Organiza:

Associació d'Arxivers
Gestors de Documents
de Catalunya

Con el respaldo de:

Ajuntament de
Lloret de Mar

Generalitat de Catalunya
Departament
de Cultura

Diputació de Girona
221 municipis

Consell Comarcal de la Selva